
EVALUACIÓN E
INVESTIGACIÓN EDUCATIVA

Competencias básicas
en las tecnologías
de la información
y la comunicación

(TIC)

Competencias básicas
en las tecnologías
de la información
y la comunicación

(TIC)

EVALUACIÓN E
INVESTIGACIÓN EDUCATIVA

EVALUACIÓN E
INVESTIGACIÓN EDUCATIVA

Competencias básicas en las tecnologías
de la información y la comunicación (TIC)

Coordinación
general del estudio:

Coordinación
del estudio en Canarias:

Coordinación
técnica del estudio:

Equipos técnicos
de las diferentes

Comunidades
Autónomas:

Primera Edición:

Fotocomposición:

Impresión:

Depósito Legal:

ISBN:

Consell Superior d’Avaluació del Sistema Educatiu.
Departament d’Ensenyament. Generalitat de Catalunya.

Instituto Canario de Evaluación y Calidad Educativa –ICEC.

Pere Marquès y Graells, profesor de la Universitat
Autònoma de Barcelona.

Asturias: Arturo Pérez Collera, Manuel Villar Cordero.
Baleares: Joan Gelabert Vich (en representación de l’IAQSE), Joan Borrás
(ATDs de l’IAQSE), Antoni Bauzá (ATDs de l’IAQSE).
Canarias: José Sarabia Medel (Director del ICEC), Hipólito Manuel Díaz
Correa (Técnico Educativo del ICEC), Alfredo Santana Cruz, Ignacio Zubiría
Pineda, Lourdes Medina Pérez. (Técnicos de la Dirección General de
Ordenación e Innovación Educativa - MEDUSA)
Castilla-La Mancha: Juan de Dios Rojo, Jesús González (hasta junio 2002),
Raúl Rivilla (hasta junio 2002), Catalina Guijarro.
Cataluña: Pere Marquès Graells (Universitat Autònoma de Barcelona),
Joan Escué (Inspección), Rosa Fornell (Dirección General de Ordenación
Educativa), Eulàlia Navarro (centro de secundaria), Jordi Quintana
(Universidad de Barcelona), sólo en la primera fase del estudio, Joan Antón
Sánchez (centro de secundaria).
Murcia: José María Olmos.
País Vasco (ISEI-IVEI): Miguel Muñiz Cano, Mikel Urquijo.
Valencia: Alfredo Pérez Boullosa e Ignacio Alfaro Rocher (Directores), Juan
Carlos Hortelano Brea, Ferran Morant Navasquill, Javier Cortés de las Heras,
Luis Oliver Bañuls, Ernesto Siguero Abad, Víctor Alonso Barberán, Antonio
Navarro Calabuig, Mayte Alcocel Cardona.

Canarias, junio de 2004

Gráficas Guiniguada S.L.

GC 323-2004

84-688-6927-9.

Colección:

Título:

Edita:

EVALUACIÓN E INVESTIGACIÓN EDUCATIVA

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS
DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

© CONSEJERÍA DE EDUCACIÓN CULTURA Y DEPORTES
 DEL GOBIERNO DE CANARIAS
INSTITUTO CANARIO DE EVALUACIÓN Y CALIDAD EDUCATIVA (ICEC)

MIEMBROS DEL CONSEJO RECTOR

Presidente:
 Consejero de Educación, Cultura y Deportes
 Excmo. Sr. D. José Miguel Ruano León
Vicepresidente:
 Viceconsejero de Educación
 Ilmo. Sr. D. Fernando Hernández Guarch
Secretario:
 Director del ICEC
 D. José Sarabia Medel
Vocales:
 D.G. de Centros e Infraestructura Educativa
 Ilmo. Sr. D. Higinio Rafael Hernández Álvarez
 D.G. de Ordenación e Innovación Educativa
 Ilma. Sra. Dña. Juana del Carmen Alonso Matos
 D.G. de Promoción Educativa
 D. Rafael Juan González Robayna
 D.G. de Universidades y Investigación
 Ilmo. Sr. D. Francisco Javier Díaz Brito
 Insepector General de Educación
 D. Juan Vidal Pérez Hernández
 Presidente del Comité Científico
 D. Gonzalo Marrero Rodríguez
 Presidente del Consejo Escolar de Canarias
 D. Orlando Suárez Curbelo
 Representantes de las APAs en el Consejo Escolar de Canarias
 Dña. Pura Toste Díaz
 Representante de la Juntas Provinciales Personal Docente
 D. Ricardo García Afonso

Representante de la FECAM
D. Aymara Calero Tavío
Representante del Consejo Social de la Universidad de Las Palmas de Gran Canaria
D. Miguel Ángel Acosta Rodríguez
Representante del Consejo Social de la Universidad de La Laguna
D. Francisco Almeida Ossa
Representante del alumnado en el Consejo Escolar de Canarias
Vacante

MIEMBROS DEL COMITÉ CIENTÍFICO

Presidente:
 D. González Marrero Rodríguez

Vocales:
 Dña. Irene Betancor Cabrera
 Dña. Ana Delia Correa Piñero
 D. Juan E. Jiménez González
 D. Javier Marrero Acosta
 D. Juan Manuel Cabrera Sánchez
 D. Ceferino Artiles Hernández
 D. Germán Hernández Rodríguez
 Dña. Carmen Nieves Pérez Sánchez

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

6

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

7

PRESENTACIÓN

1. JUSTIFICACIÓN DEL ESTUDIO
- Las Tecnologías de la Información y la
 Comunicación (TIC) en la sociedad.
- Las Tecnologías de la Información y la
 Comunicación (TIC) y la Educación.

2. DISEÑO DEL ESTUDIO
- Objetivos y temporalización.
- Participantes.
- Metodología.

3. FASES Y ACTUACIONES REALIZADAS
- Fase 1: Identificación de una primera relación de

competencias básicas en las Tecnologías de la
Información y la Comunicación (TIC).

- Fase 2: Elaboración de un cuestionario para la
evaluación de las competencias identificadas en la
primera fase.

- Fase 3: Selección de la muestra y aplicación del
cuestionario valorativo.

- Fase 4: Análisis de resultados y determinación de
las competencias básicas en las Tecnologías de la
Información y la Comunicación (TIC).

- Fase 5: Secuenciación de las competencias
básicas en las Tecnologías de la Información y la
Comunicación (TIC) en la Educación Primaria y
Secundaria Obligatoria.

- Fase 6: Definición de indicadores para cada
competencia.

4. PROPUESTA DE COMPETENCIAS BÁSICAS EN
LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA
COMUNICACIÓN (TIC)

Índice

9

11

13

14

17
17
18
18

19

19

20

23

24

25

26

27

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

8

5. PROPUESTA DE SECUENCIACIÓN DE LAS
COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE
LA INFORMACIÓN Y LA COMUNICACIÓN (TIC) POR
ETAPAS EDUCATIVAS

6. DIMENSIONES E INDICADORES DE LAS
COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE
LA INFORMACIÓN Y LA COMUNICACiÓN (TIC) POR
ETAPAS EDUCATIVAS

7. ORIENTACIONES PARA LA EVALUACIÓN DE LAS
COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE
LA INFORMACIÓN Y LA COMUNICACIÓN (TIC) POR
ETAPAS EDUCATIVAS

8. FUENTES DE INFORMACIÓN

9. ANEXOS

- Anexo 1: Entrevista para la identificación de una
primera relación de competencias básicas en TIC.

- Anexo 2: Cuestionario para determinar las
competencias básicas en las TIC que el alumnado
ha de adquirir cuando finaliza la etapa de
enseñanza obligatoria (16 años).

- Anexo 3: Resultados estadísticos de las valoraciones
de cada competencia.

31

35

49

93

95

97

103

111

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

9

El importante desarrollo experimentado en los últimos años en el
campo de las tecnologías de la información y la comunicación (TIC) ha
propiciado una serie de demandas sociales que obligan a un replantea-
miento de algunos de los principios relativos a los procesos de enseñanza
- aprendizaje y, consecuentemente, a realizar una revisión profunda de
los currículos vigentes en nuestro sistema educativo que debe dirigirse a
la detección y el desarrollo de habilidades básicas que faculten a nuestro
alumando para “aprender a aprender”.

Desde esta perspectiva, hemos de situar las “competencias básicas”
vinculadas con el principio de igualdad en el sistema educativo porque de-
ben aglutinar aquellas habilidades que todo el alumnado ha de alcanzar al
término de la escolaridad obligatoria para comprender y desenvolverse en
la sociedad actual. Asimismo, resulta esencial no sólo revisar los currículos,
sino también el papel de los actores, o lo que es igual, el nuevo reto que
supone la incorporación de las TIC para el profesorado y alumnado de
nuestros centros educativos.

El presente estudio, que ha permitido identificar las competencias
en el campo de las tecnologías de la información y la comunicación, se ha
realizado en el marco de la colaboración entre los organismos de evalua-
ción de las respectivas Comunidades Autónomas. Se trata de una aporta-
ción sumamente útil para ponernos al día y canalizar propuestas en lo que
constituye una de las metas básicas de la Unión Europea y, como no de
Canarias, en el terreno educativo: el dominio de las TIC en el contexto de
la denominada “sociedad del conocimiento”.

Las conclusiones de este estudio resultan útiles para el desarrollo
de nuestro “Proyecto Medusa”, de implantación de las TIC en la escuela.
Espero que contribuyan igualmente a orientar y facilitar la labor del pro-
fesorado y los centros educativos en esta importante materia y que, por lo
tanto, les sirva de referencia para determinar en qué ámbitos deben centrar
sus esfuerzos.

 José Miguel Ruano León
 Consejero de Educación, Cultura y Deportes
 del Gobierno de Canarias.

Presentación

juan
Resaltado

juan
Resaltado

juan
Resaltado

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

10

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

11

1. Justificación del estudio

En el marco actual de la emergente “sociedad de la información”,
donde los conocimientos se renuevan de manera continuada, los centros
educativos tienen serias dificultades para proporcionar a todos los estu-
diantes la multitud de saberes que en este momento integran el mundo
científico, tecnológico y social. De esta forma, los diseños curriculares
constituyen una propuesta óptima, pero no alcanzable por la totalidad de
la población escolar, cada vez más amplia, compleja y diversa.

Asimismo, los currículos vigentes tienden más a potenciar el desa-
rrollo de habilidades que favorezcan el autoaprendizaje, es decir, todas
aquéllas que permiten acceder a la información y construir conocimiento.
Consecuentemente, resulta más importante saber buscar, valorar, seleccio-
nar y organizar la información, que no memorizar datos que están cada
vez más al alcance de todo el mundo a través de las múltiples fuentes de
información disponibles en la sociedad actual.

En este sentido, las competencias básicas suponen los saberes, las
habilidades y las actitudes imprescindibles que todo el alumnado tendría
que alcanzar de acuerdo a las finalidades generales de la enseñanza obli-
gatoria.

Las competencias básicas podrían definirse como la capacidad de
poner en marcha de manera integrada aquellos conocimientos, habilida-
des, destrezas y rasgos de personalidad que permiten resolver situaciones
diversas. Incluyen, por tanto, además de los saberes o conocimientos teó-
ricos, las habilidades o conocimientos prácticos y, también, las actitudes o
compromisos personales. Por consiguiente, van más allá del “saber” y “saber
hacer o aplicar” porque incluyen también el “saber ser o estar”. Asimismo,
suponen la capacidad de usar funcionalmente los conocimientos y habili-
dades adquiridas en contextos diferentes e implican la puesta en marcha de
procesos cognitivos de comprensión, reflexión y discernimiento.

juan
Resaltado

juan
Resaltado

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

12

Las competencias básicas implican el desarrollo de capacidades y no
sólo la adquisición de contenidos puntuales y descontextualizados. Por tan-
to, están relacionadas con facultades generales de las personas y suponen
un potencial de transformación de la realidad que permite producir un gran
número de acciones no programadas previamente.

El número de competencias básicas que es preciso alcanzar en cada
nivel educativo se halla limitado por la propia exigencia de universali-
zación, es decir, de extensión a todos los estudiantes. Constituyen unos
“mínimos” que proporcionan al profesorado y a los centros referencias
sobre los aspectos relevantes en los que es preciso centrar esfuerzos. No
pretenden suplantar el diseño curricular establecido normativamente o las
concreciones curriculares elaboradas en los centros educativos, ni tampo-
co suponen un currículum paralelo para aquel tipo de alumnado que no
alcanza los niveles competenciales prescritos en los currículos. Pretenden
hacer reflexionar a los profesionales de la educación y promover la inclu-
sión de estas habilidades o “aprendizajes clave” en todos los currículos de
la enseñanza obligatoria a fin de garantizar una real igualdad de oportuni-
dades para todos los escolares.

En este sentido, no se debe olvidar que la Educación Secundaria
Obligatoria tiene una doble finalidad: por un lado, proporcionar una for-
mación básica, común para todos los ciudadanos que les permita la incor-
poración al mundo laboral (dimensión terminal) y, por otro, prepararles
para el acceso a las etapas educativas posteriores, es decir, a la formación
profesional específica de grado medio o a las distintas modalidades de ba-
chillerato (dimensión propedéutica).

En la etapa de la Educación Secundaria Obligatoria, la concreción de
estas competencias dirigidas a dar respuesta a las exigencias que la vida
actual plantea a los jóvenes durante su escolaridad obligatoria y sobre todo
al finalizar este periodo, tiene una dimensión técnico-pedagógica y también
una dimensión político-social. Además, dado que la actual ESO contempla
una orientación para el acceso al mundo del trabajo, pues los ciclos forma-
tivos se inician a los 16 años, se hace necesario que en las competencias
básicas se incluyan referentes del mundo laboral.

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

13

1.1. Las Tecnologías de la Información y la Comunicación
(TIC) en la sociedad

La tecnología ha sido desde siempre uno de los motores del desarro-
llo de las sociedades, y en la actualidad la informática, las telecomunica-
ciones y las tecnologías del sonido y la imagen tienen un papel relevante
en este sentido. La combinación de estas tecnologías básicas dedicadas al
proceso y a la transmisión de la información, y la tendencia a codificar todo
tipo de información (textual, sonora, icónica y audiovisual) mediante códi-
gos numéricos binarios, da lugar a otras tecnologías tan paradigmáticas en
el mundo actual como son la radio y la televisión digital, la telemática y el
multimedia. Todas ellas constituyen las TIC, Tecnologías de la Información
y la Comunicación.

Las principales aportaciones de las Tecnologías de la Información
y la Comunicación (TIC) en las actividades humanas se concretan en el
hecho de facilitar la realización de diversas tareas que requieran investiga-
ción, búsqueda, análisis y selección de información relevante, o bien un
determinado proceso de tratamiento de los datos o de la información y,
cada vez de forma más nítida, se imponen como un instrumento para la
comunicación virtual con otras personas. Es precisamente en este contexto
social de la comunicación y la información en el que las TIC conforman
como un elemento que posibilita:

– Fácil acceso a todo tipo de información, sobre cualquier tema:
televisión, cintas y discos ópticos, internet...

– Instrumentos para todo tipo de procesamiento de datos de
manera rápida y fiable: escritura y copia de textos, cálculos,
creación de bases de datos, tratamiento de imágenes...

– Canales de comunicación inmediata, sincrónica y asíncrona,
que hacen posible difundir información y contactar con cual-
quier persona o institución: correo electrónico, videoconferen-
cias, edición de páginas web...

– Automatización de trabajos, mediante la programación de las
actividades que realizarán los ordenadores.

– Interactividad: los ordenadores nos permiten “dialogar” con
programas de gestión, videojuegos, materiales formativos mul-
timedia, sistemas expertos específicos...

– Almacenaje de grandes cantidades de información en peque-
ños soportes de fácil transporte: discos, tarjetas, redes...

juan
Resaltado

juan
Nota
Ferramentas TIC

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

14

1.2. Las Tecnologías de la Información y la Comunicación
(TIC) y la Educación

En el marco de la actual “sociedad de la información” y más concre-
tamente en el ámbito educativo, podemos decir que las Tecnologías de la
Información y la Comunicación (TIC) constituyen:

– Un aprendizaje indispensable para todo ciudadano y en este
sentido se habla de la “alfabetización digital”. La iniciativa
“eLearning” de la UE promueve que al final de 2003 todos los
alumnos y alumnas que finalicen la enseñanza obligatoria de-
ban haber adquirido una adecuada “cultura digital”. Asimisimo,
se hace preciso dotar al alumnado de una “cultura audiovisual”,
pues vivimos en un mundo en el que cada vez son más fre-
cuentes y cobran mayor relevancia los mensajes audiovisuales:
televisión, multimedia...

– Las Tecnologías de la Información y la Comunicación (TIC)
se conforman también como una herramienta que facilita la
realización de múltiples trabajos en la comunidad educativa:
gestión de las instituciones, elaboración de materiales didácti-
cos específicos, como instrumento con un gran potencial pe-
dagógico... En resumen, la integración de las TIC en el ámbito
educativo posibilita, por un lado, una mejora sustancial en la
gestión de los centros educativos y, por otro, un avance signi-
ficativo en los procesos de enseñanza y aprendizaje. De ahí la
imperiosa necesidad de que éstas sean utilizadas por todo el
profesorado y de que su uso no quede relegado sólo a deter-
minados expertos.

– Son también un instrumento que facilita la formación perma-
nente a lo largo de toda la vida. No sólo ofrecen nuevas funcio-
nalidades con un gran potencial para la innovación educativa,
sino que también permiten desarrollar nuevos entornos de
aprendizaje virtual, sistemas de teleformación, que posibilitan
a los estudiantes superar las limitaciones de las distancias geo-
gráficas y de los horarios de clase que imponen los sistemas
educativos presenciales.

– Las Tecnologías de la Información y la Comunicación (TIC) son
también un medio de políticas sociales compensatorias, pues
pueden contribuir poderosamente a la igualdad de oportunida-
des en el sentido de que permiten acercar el aprendizaje al ho-
gar y al trabajo, así como a poblaciones dispersas y aisladas.

juan
Resaltado

juan
Resaltado

juan
Resaltado

juan
Resaltado

juan
Resaltado

juan
Resaltado

Juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

15

– Finalmente, podemos decir que las Tecnologías de la
Información y la Comunicación (TIC) constituyen un canal
formativo paralelo, fuente de múltiples aprendizajes informales
por parte de los estudiantes, especialmente a través de la tele-
visión y de internet. Por tanto, es preciso que las instituciones
educativas rentabilicen este canal formativo y sistematicen este
conjunto de conocimientos que los alumnos y alumnas han
adquirido intuitivamente y de forma autónoma.

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

16

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

17

2. Diseño del estudio

Dada la progresiva relevancia adquirida por las Tecnologías de la
Información y la Comunicación (TIC) en nuestra sociedad y sus repercusio-
nes en el ámbito personal y profesional, surge la necesidad de garantizar a
todo el alumnado la consecución de unas competencias básicas en las TIC
que le permitan integrarse y actuar en este nuevo modelo de sociedad.

A tal fin, el Consell Superior d’Avaluació del Sistema Educatiu de
Catalunya asumió la iniciativa de realizar en colaboración con aquellas co-
munidades autónomas que desearan sumarse a esta propuesta de trabajo,
un estudio que permitiera determinar cuáles son las competencias, en el
campo de las Tecnologías de la Información y la Comunicación (TIC), im-
prescindibles para los ciudadanos y que es preciso que adquieran todos los
alumnos y alumnas al finalizar la ESO.

2.1. Objetivos y temporalización

Los objetivos planteados en el presente estudio son:
– La identificación de las competencias básicas en las Tecnologías

de la Información y la Comunicación (TIC) que todo el alumna-
do tendría que haber adquirido al finalizar la enseñanza obliga-
toria.

– La secuenciación de estas competencias en las etapas educati-
vas de Educación Primaria y Secundaria Obligatoria.

– La definición de “indicadores” para cada una de las competen-
cias, a fin de facilitar la elaboración de las correspondientes
pautas o criterios de evaluación.

La investigación se desarrolló en seis fases que se realizaron en el
periodo comprendido entre febrero de 2002 y junio de 2003.

juan
Resaltado

juan
Resaltado

juan
Nota
Este es uno de los pilares básicos de esta propuesta.

juan
Nota
Marked definida por juan

juan
Resaltado

juan
Resaltado

juan
Resaltado

juan
Resaltado

juan
Resaltado

juan
Resaltado

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

18

2.2. Participantes

El estudio, coordinado desde el Consell Superior d’Avaluació del
Sistema Educatiu de Catalunya por el Sr. Pere Marquès Graells (UAB),
se ha realizado de manera simultánea y con la misma metodología en
las Comunidades Autónomas de Asturias, Baleares, Canarias, Castilla-La
Mancha, Cataluña, Murcia, País Vasco y Valencia.

Inicialmente también se habían interesado en realizar esta investiga-
ción las comunidades de la Rioja y Aragón, que participaron en la primera
reunión técnica y en la realización de algunas actividades.

2.3. Metodología

La metodología general de este estudio ha seguido las pautas que se
establecieron en el estudio denominado “Identificación de las Competencias
Básicas en la Enseñanza Obligatoria”, realizado el año 1997 por Cataluña,
Baleares y Canarias, en el marco de la FREREF (Fondation des Régions
Européennes pour la Recherche en Éducation et en Formation).

En el desarrollo de este proyecto se han combinado diversos mé-
todos y técnicas de investigación cualitativas, como revisión documental,
entrevistas a expertos y grupos de discusión y también, técnicas cuantitati-
vas, como la consulta realizada a diferentes agentes sociales a través de un
cuestionario de valoración.

Las actuaciones a desarrollar en las diferentes fases han sido previa-
mente debatidas y acordadas en las reuniones de coordinación técnica del
estudio celebradas al efecto y posteriormente se han llevado a cabo de for-
ma homogénea en cada una de las comunidades autónomas participantes.

juan
Resaltado

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

19

3. Fases del estudio y actuaciones
 realizadas

3.1. Fase 1: Identificación de una primera relación de com-
petencias básicas en las Tecnologías de la Información y la
Comunicación (TIC)

Se trataba de identificar, en cada una de las comunidades partici-
pantes en este estudio, una relación inicial de competencias básicas en el
ámbito de las Tecnologías de la Información y la Comunicación (TIC). Esta
fase se desarrolló entre febrero y junio de 2002 y en ella se realizaron las
siguientes actuaciones:

3.1.1. Revisión documental:

A partir de la revisión de diferentes fuentes documentales, en especial
los currículos oficiales y otros estudios especializados (investigaciones pre-
cedentes realizadas por el PIE y el SMAV), se identificaron un primer grupo
de competencias que fueron clasificadas en apartados muy genéricos.

3.1.2. Entrevistas a personas significativas e identificación de una
primera relación de competencias básicas:

En primer lugar, se procedió a la selección de los miembros que in-
tegrarían la muestra de personas a entrevistar y se concretaron los criterios
o pautas específicas que debían seguirse en la realización de las mismas.
A través de estas entrevistas, algunas de ellas grabadas con magnetófono,
se identificó otra relación de competencias básicas en las Tecnologías de
la Información y la Comunicación (TIC) que se añadieron a las definidas
anteriormente.

La diversidad y significación de la muestra de personas entrevistadas
permitió considerar múltiples aspectos: normativos, técnicos, sociológicos,
económicos, laborales y criterios pedagógicos.

juan
Resaltado

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

20

Las entrevistas constaban de 15 apartados principales y unas 40/50
competencias básicas que servían de ejemplo. Los entrevistadores debían
desarrollar las entrevistas conforme a la siguiente estructura:

– Pregunta inicial al experto. Al inicio de la entrevista, los en-
trevistadores explicaron a los entrevistados los objetivos de
la investigación y qué entendían por las Tecnologías de la
Información y la Comunicación (TIC). A continuación hacían
una primera pregunta genérica para centrar el tema:

- ¿Qué piensa que tendría que saber un joven de 16 años
al finalizar la ESO sobre nuevas tecnologías para desen-
volverse bien en la vida?

– Preguntas finales: Una vez agotadas todas las dimensiones del
guión de la entrevista y al objetivo de obtener más de informa-
ción, aún se propusieron otras cuestiones del tipo:

- ¿Qué necesita usted de las Tecnologías de la Información
y la Comunicación (TIC) para desarrollar su trabajo?

- ¿Qué necesitaría saber un “aprendiz” para trabajar en su
empresa o en su contexto laboral?

Estas entrevistas, junto a la relación de competencias identificadas en
la revisión documental, sirvieron de base para el diseño del cuestionario
definitivo. De esta forma, a partir de los datos de las entrevistas se procedió
a la elaboración de la relación completa de competencias básicas en las
Tecnologías de la Información y la Comunicación (TIC) que serían some-
tidas posteriormente a la consulta social en cada comunidad autónoma.
Asimismo, se estableció como criterio general que éstas no superaran las
60 a fin de facilitar la posterior integración de las competencias básicas más
significativas en un único cuestionario para todos los territorios o comuni-
dades autónomas.

3.2. Fase 2: Elaboración de un cuestionario para la evaluación de las
competencias identificadas en la primera fase

Una vez analizados los datos de las diferentes comunidades, el equi-
po técnico de coordinación general del estudio se constituyó en grupo de
discusión para contrastar los resultados obtenidos en cada una de ellas y
consensuar un cuestionario cerrado que no tuviera una extensión exce-
siva en cuanto al número de ítems que pudiera mediatizar las respuestas

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

21

de los entrevistados y que, además, recogiese las competencias básicas
más significativas. Este cuestionario serviría para solicitar a una amplía y
diversa muestra (docentes, empresarios, sindicatos, ONGs, asociaciones de
ocio y tiempo libre...) su opinión sobre la importancia de cada una de las
competencias seleccionadas. De este modo, se obtendría una ponderación
empírica de cada una de las competencias propuestas.

Para confeccionar la relación de competencias que se tenían que so-
meter a la valoración empírica se consideraron las “competencias-ejemplo”
propuestas en las entrevistas correspondientes a la primera fase del estudio
que obtuvieron una aceptación de al menos un 75% del total de sujetos
entrevistados.

De igual forma, se acordó la inclusión de competencias que, a pesar
de ser valoradas por menos del 75% de los entrevistados, fueron considera-
das imprescindibles por un mínimo de 5 de las 8 comunidades autónomas
presentes en la mesa de coordinación. Seguidamente, se revisaron las com-
petencias “añadidas” por los entrevistados en la parte abierta de cada uno
de los ítems, si bien sólo se tuvieron en cuenta aquéllas que se repetían en
más de un territorio y, además, eran consideradas “imprescindibles” por un
mínimo de 5 de las 8 comunidades presentes en la mesa.

El cuestionario consensuado se sometió a una prueba piloto en cada
comunidad autónoma aplicándolo a una muestra de unas 4 personas, lo
que permitió ajustar la redacción de algunos de los ítems a fin de que su
formulación fuera más clara, precisa y comprensible.

El cuestionario definitivo incluyó finalmente 47 competencias en las
Tecnologías de la Información y la Comunicación (TIC) y se pasó a una
muestra representativa de personas de los diferentes sectores sociales (do-
centes de diferentes etapas educativas, empresarios, representantes sindica-
les, responsables de selección de personal, miembros de ONGs...). La opi-
nión valorativa sobre la importancia de cada una de estas competencias se
debía hacer a través de una escala valorativa de 1 a 4 que se correspondía
con los conceptos de “nada importante”, “poco importante”, “importante” e
“imprescindible”, respectivamente.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

22

3.3. Fase 3: Selección de la muestra y aplicación del cuestionario va-
lorativo

El cuestionario definitivo de competencias básicas en las Tecnologías
de la Información y la Comunicación (TIC), que figura en el anexo 2 del
presente informe, se pasó a una muestra de unas 500 personas represen-
tativas de los diferentes sectores sociales en cada una de las comunidades
autónomas participantes para que valorasen la importancia de cada una de
ellas.

La muestra seleccionada debía responder a los siguientes criterios
porcentuales:

- Ámbito educativo (30%), integrado por 150 docentes de todos
los niveles educativos, inspectores/as de educación, personal
de los departamentos de orientación...

- Alumnado (20%), constituido por 100 alumnos y alumnas
pertenecientes a diferentes etapas educativas: 4º. de ESO,
alumnos/as que en el momento de la aplicación cursaran
Programas de Garantía Social, FP o Bachillerato.

- Padres y madres del alumnado (25%), formado por 125 perso-
nas.

- Otros profesionales (25%), integrado por 125 personas pertene-
cientes a diversos colectivos: sindicatos, administración local,
asociaciones de ocio, ONGs, empresarios y expertos en selec-
ción de personal.

Asimismo, en la selección de la muestra se consideraron los siguien-
tes criterios generales:

- Seleccionar personas que pudiesen conocer la temática objeto
del estudio.

- Incorporar personas de diferentes territorios, contextos y de
centros educativos de diferente titularidad.

- Intentar distribuir los cuestionarios a los diferentes agentes que
intervienen en un mismo centro.

A continuación, en la Tabla 1.1., se describe la distribución muestral
correspondiente a la Comunidad Autónoma de Canarias segregada por
colectivos.

juan
Resaltado

juan
Resaltado

juan
Resaltado

juan
Resaltado

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

23

Tabla 1.1. Distribución de la muestra correspondiente a la
Comunidad Autónoma de Canarias

ÁMBITOS %
Muestral Nº de Sujetos TF GC

EDUCATIVO 30% 150

Docentes 30%

Total 45: *20 coordinadores de
informática

 *15 profesores/as de ESO
 *10 de Educación Primaria

10,7,5 10,8,5

Profesorado
universitario 15%

Total 22: *11 profesores/as de
Magisterio,

 *5 de los restantes con cierta
especialización en TIC-
educación

6,3,3 5,2,3

Asesores/as de CEP 15%
Total 22: *17 asesores/as
 *5 con cierta especialización

en TIC-educación
6,5 6,5

Administración
educativa 20% 30 15 15

Inspección educativa 10% 15 7
(4,3)

8
(4,4)

Departamentos
de orientación o
profesorado de PT

10% 16 8
(4,4)

8
(4,4)

ALUMNADO 20% 100

Ex alumnos/as de
Educación Secundaria
Obligatoria que
cursaran PGS, FP y
Bachillerato

80% Total 80: 27 de cada colectivo (PGS, FP y
Bachillerato) 13,13,13 14,14,14

Alumnos/as de 4.º
ESO que cursaran
Diversificación
Curricular

10% 10 5 5

Alumnos/as en
Educación de Adultos 10% 10 5 5

FAMILIAS 25% 125

Padres 50%

 Total 62: *50% con hijos/as en
Educación Primaria

 *50% con hijos/as en Educación
Secundaria

31 (16,15) 31 (16,15)

Madres 50%

Total 63: *50% con hijos/as en
Educación Primaria

 *50% con hijos/as en Educación
Secundaria

32 (16,16) 31
(16,16)

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

24

ÁMBITOS %
Muestral Nº de Sujetos TF GC

PROFESIONALES 25% 125

Empresarios 25% 31 15 16

Sindicatos 15% 19 10 9

Administraciones
Locales 20% 25 13 12

Administraciones de
Trabajo 10% 13 13

Asociaciones de Ocio,
Tiempo Libre y ONG 10% 12 6 6

Empresas de Trabajo
Temporal 10% 13 7 6

Profesionales de
selección profesional 10% 12 6 6

3.4. Fase 4: Análisis de resultados y determinación de las competen-
cias básicas en las Tecnologías de la Información y la Comunicación
(TIC)

Para el análisis y valoración de los resultados se fusionaron los datos
procedentes de los diferentes comunidades en un documento único y se
procedió al análisis estadístico e interpretación de los resultados correspon-
dientes a cada una de las comunidades autónomas. Los datos obtenidos
para cada uno de los 47 ítems del cuestionario fueron: el número de casos
(frecuencia), el promedio obtenido después de trasladar las opciones de
respuesta a la escala 1-2-3-4 y la desviación estándar.

El equipo técnico de coordinación general del estudio, tras realizar
una revisión exhaustiva de los resultados obtenidos, acordó que las compe-
tencias con valoraciones más altas, es decir, con promedios superiores a 2,8
en una escala de 1 a 4, serían las que finalmente se presentarían como com-
petencias básicas en las Tecnologías de la Información y la Comunicación
(TIC), pues la casi totalidad de las respuestas se habían concentrado entre
los valores 2 y 4 de la mencionada escala.

Las 39 competencias básicas identificadas a lo largo de este estudio
son las que se explicitan en el apartado 4 del presente informe.

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

25

3.5. Fase 5: Secuenciación de las competencias básicas en las
Tecnologías de la Información y la Comunicación (TIC) en la
Educación Primaria y Secundaria Obligatoria

En esta fase de la investigación el equipo técnico elaboró una pro-
puesta para la secuenciación de las competencias básicas. En este sentido,
se decidió concretar y definir aquéllas que deberían ser alcanzadas por el
alumnado, parcial o totalmente, al finalizar la Educación Primaria y las que
correspondían a la Educación Secundaria Obligatoria. Para cada competen-
cia se consideraron 4 posibles situaciones:

1.- Competencias propias de la Educación Primaria.
2.- Competencias básicamente de la Educación Primaria, pero

cuya adquisición culmina en la ESO.
3.- Competencias básicamente de la ESO, pero que comienzan a

adquirirse en la Educación Primaria.
4.- Competencias propias de la ESO.

Esta propuesta inicial fue posteriormente validada en cada uno de las
comunidades autónomas participantes en esta investigación a través de la
consulta a 6 especialistas que elaboraron una propuesta de secuenciación
propia. La selección de los mismos se realizó conforme al siguiente crite-
rio:

– Un 50% debía tener experiencia docente en la Educación
Primaria y el otro 50% en Educación Secundaria Obligatoria.

Asimismo, los miembros de estos equipos de expertos debían res-
ponder a los siguientes perfiles profesionales:

– Asesores/as de CEPs.
– Docentes de Educación Primaria que impartieran informática

al alumnado.
– Docentes de Educación Secundaria que impartieran informá-

tica al alumnado.
– Especialistas en Tecnologías de la Información y la Comu-

nicación (TIC) que estuvieran trabajando en programas rela-
cionados con esta materia.

– Expertos en currículum (con visión de Educación Primaria y
Secundaria).

juan
Resaltado

juan
Resaltado

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

26

Posteriormente se fusionaron los datos obtenidos en las distintas con-
sultas (que sumaban 48 propuestas entre las 8 comunidades participantes)
observándose que las valoraciones más altas de cada ítem coincidían (con
sólo dos ajustes) con la propuesta ya realizada por el equipo técnico.

3.6. Fase 6: Definición de indicadores para cada competencia

Una vez secuenciadas las competencias básicas en las Tecnologías de
la Información y la Comunicación (TIC) por etapas educativas, se procedió
a la definición de indicadores para cada una de ellas. El propósito de es-
tos indicadores era definirlas y concretarlas, de tal forma que se pudieran
constituir en un referente importante que orientara al profesorado sobre el
grado de complejidad propuesto en la implementación de las mismas. Si
bien se mantuvieron prácticamente las definiciones de las 39 competencias,
se identificaron indicadores diferenciados para cada etapa educativa.

El procedimiento seguido para la concreción de los indicadores fue
el siguiente: en un primer momento, los equipos técnicos de cada comu-
nidad desarrollaron un estudio exhaustivo de 10 de las 39 competencias
básicas y elaboraron los indicadores correspondientes. En una segunda
fase, cada comunidad elaboró su propuesta de indicadores para todas las
competencias, a partir del conjunto de indicadores sugeridos desde los di-
ferentes territorios participantes.

En algunos casos, estas propuestas se sometieron nuevamente a la
consideración de especialistas de Educación Primaria y ESO.

Finalmente, los técnicos de las diferentes comunidades autónomas se
reunieron para constituirse nuevamente como grupo de discusión y con-
sensuar la propuesta única de indicadores para las competencias básicas
en Tecnologías de la Información y la Comunicación (TIC) que figura en el
capítulo 6 del presente informe.

A partir de estos indicadores, cada comunidad autónoma podrá defi-
nir, de manera contextualizada, las oportunas pautas o criterios de evalua-
ción de estas competencias.

juan
Resaltado

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

27

4. Propuesta de competencias básicas en
 las tecnologías de la información y la
 comunicación (TIC)

A continuación, se presentan las 39 competencias básicas identifica-
das y consensuadas por las 8 comunidades autónomas que intervinieron en
esta investigación. Dichas competencias se han agrupado en 11 bloques o
ámbitos en función de las especificidades de cada una de ellas.

- CONOCIMIENTOS DE LOS SISTEMAS INFORMÁTICOS
 (HARDWARE, REDES, SOFWARE)

– Conocer los elementos básicos del ordenador y sus funciones.

– Conectar los periféricos básicos del ordenador (impresora, ra-
tón…) y realizar su mantenimiento (papel y tinta de la impre-
sora...).

– Conocer y realizar el proceso correcto de inicio y apagado de
un ordenador.

– Instalar programas (siguiendo las instrucciones de la pantalla o
el manual).

- USO BÁSICO DEL SISTEMA OPERATIVO

– Conocer la terminología básica del sistema operativo: archivo,
carpeta, programa...

– Guardar y recuperar la información en el ordenador y en dife-
rentes soportes (disquete, disco duro…).

– Organizar adecuadamente la información mediante archivos y
carpetas.

– Realizar actividades básicas de mantenimiento del sistema
(antivirus, copias de seguridad, eliminar información innecesa-
ria...)

juan
Resaltado

juan
Resaltado

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

28

– Conocer diferentes programas de utilidades: compresión de
archivos, visualizadores de documentos…

– Saber utilizar recursos compartidos en una red (impresora, dis-
co…).

- BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE
 INTERNET

– Disponer de criterios para evaluar la fiabilidad de la informa-
ción que se encuentra.

– Saber usar los navegadores: navegar por internet, almacenar,
recuperar, clasificar e imprimir información.

– Utilizar los “buscadores” para localizar información específica
en internet.

– Tener claro el objetivo de búsqueda y navegar en itinerarios
relevantes para el trabajo que se desea realizar (no navegar sin
rumbo).

- COMUNICACIÓN INTERPERSONAL Y TRABAJO COLABORATIVO
 EN REDES

– Conocer y respetar las normas de cortesía y corrección en la
comunicación por la red.

– Enviar y recibir mensajes de correo electrónico, organizar la
libreta de direcciones y saber adjuntar archivos.

– Usar responsablemente las TIC como medio de comunicación
interpersonal en grupos (chats, foros…).

- PROCESAMIENTO DE TEXTOS

– Conocer la terminología básica sobre editores de texto: formato
de letra, párrafo, márgenes...

– Utilizar las funciones básicas de un procesador de textos: re-
dactar documentos, almacenarlos e imprimirlos.

– Estructurar internamente los documentos: copiar, cortar y pe-
gar.

– Dar formato a un texto (tipos de letra, márgenes…)
– Insertar imágenes y otros elementos gráficos.
– Utilizar los correctores ortográficos para asegurar la corrección

ortográfica.
– Conocer el uso del teclado.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

29

- TRATAMIENTO DE LA IMAGEN

– Utilizar las funciones básicas de un editor gráfico: hacer dibujos
y gráficos sencillos, almacenar e imprimir el trabajo.

- UTILIZACIÓN DE LA HOJA DE CÁLCULO

– Conocer la terminología básica sobre hojas de cálculo: filas,
columnas, celdas, datos y fórmulas...

– Utilizar las funciones básicas de una hoja de cálculo: hacer cál-
culos sencillos, ajustar el formato, almacenar e imprimir...

- USO DE BASES DE DATOS

– Saber qué es y para qué sirve una base de datos.
– Consultar bases de datos.
– Introducir nuevos datos a una base de datos a través de un

formulario.

- ENTRETENIMIENTO Y APRENDIZAJE CON LAS TIC

– Controlar el tiempo que se dedica al entretenimiento con las
TIC y su poder de adicción.

– Conocer las múltiples fuentes de formación e información que
proporciona internet: bibliotecas, cursos, materiales formativos,
prensa…

– Utilizar la información de ayuda que proporcionan los manua-
les y programas.

- TELEGESTIONES

– Conocer las precauciones que se deben seguir al hacer teleges-
tiones monetarias, dar o recibir información…

– Conocer la existencia de sistemas de protección para las tele-
gestiones: firma electrónica, privacidad, encriptación, lugares
seguros…

- ACTITUDES GENERALES ANTE LAS TIC

– Desarrollar una actitud abierta y crítica ante las nuevas tecnolo-
gías: contenidos, entretenimiento…

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

30

– Estar predispuesto/a al aprendizaje continuo y a la actualiza-
ción permanente.

– Evitar el acceso a información conflictiva y/o ilegal.
– Actuar con prudencia en las nuevas tecnologías: procedencia

de mensajes, archivos críticos...
Dada la celeridad con la que acontecen los cambios tecnológicos y

sociales en el uso de las Tecnologías de la Información y la Comunicación
(TIC), es preciso advertir sobre la previsible caducidad de la presente in-
vestigación, especialmente en lo que respecta a la terminología, habilida-
des asociadas a un hardware o software específico, etc.

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

31

5. Propuesta de secuenciación de las
 competencias básicas en las
 tecnologías de la información y la
 comunicación (TIC) por etapas
 educativas

Tal y como se precisó en el apartado 3 del presente informe, la
quinta fase de esta investigación consistió en la elaboración por parte del
equipo técnico de una propuesta de secuenciación de las competencias
básicas en Tecnologías de la Información y la Comunicación (TIC). De esta
forma, se decidió definir y concretar aquéllas que deberían ser adquiridas
por el alumnado al finalizar la Educación Primaria y las que correspon-
derían a la Educación Secundaria Obligatoria. Para cada competencia se
consideraron 3 posibilidades o rangos:

3: Competencias que corresponden básicamente a una etapa edu-
cativa con prioridad máxima en dicha etapa.

2: Competencias repartidas entre las dos etapas educativas, pero
con mayor prioridad en la etapa educativa de referencia.

1: Competencias repartidas entre las dos etapas educativas, pero
con menor prioridad en la etapa educativa de referencia.

Nota: Las competencias de marcado carácter actitudinal posible-
mente deben asumirse, aunque con distinto nivel de exigencia, en las dos
etapas educativas.

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

32

Tabla 1.2. Secuenciación de las competencias en las Tecnologías
de la Información y la Comunicación (TIC)

COMPETENCIAS EDUCACIÓN
PRIMARIA ESO

INSTRUMENTOS BÁSICOS

LOS SISTEMAS INFORMÁTICOS (HARDWARE, REDES, SOFTWARE)

1 – Conocer los elementos básicos del ordenador y sus
funciones 2 1

2
– Conectar los periféricos básicos del ordenador

(impresora, ratón....) y realizar su mantenimiento
(papel y tinta de la impresora...)

1 2

3 – Conocer y realizar el proceso correcto de inicio y
apagado de un ordenador 2 1

4 – Instalar programas (siguiendo las instrucciones de
la pantalla o el manual) 1 2

EL SISTEMA OPERATIVO

5 – Conocer la terminología básica del sistema
operativo: archivo, carpetas, programas... 2 1

6 – Guardar y recuperar la información en el ordenador
y en diferentes soportes (disquete, disco duro...) 2 1

7 – Organizar adecuadamente la información mediante
archivos y carpetas 1 2

8
– Realizar actividades básicas de mantenimiento del

sistema (antivirus, copias de seguridad, eliminar
información innecesaria...)

1 2

9
– Conocer distintos programas de utilidades:

compresión de archivos, visualizadores de
documentos...

1 2

10 – Saber utilizar recursos compartidos en una red
(impresoras, disco...) 1 2

TRATAMIENTO DE LA INFORMACIÓN Y COMUNICACIÓN

BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

11 – Disponer de criterios para evaluar la fiabilidad de la
información que se encuentra 1 2

12
– Saber usar los navegadores: navegar por internet,

almacenar, recuperar, clasificar e imprimir
información

2 1

13 – Utilizar los “buscadores” para localizar información
específica en internet. 1 2

14
– Tener claro el objetivo de búsqueda y navegar en

itinerarios relevantes para el trabajo que se desea
realizar (no navegar sin rumbo)

1 2

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

33

COMUNICACIÓN INTERPERSONAL Y TRABAJO COLABORATIVO EN REDES: INTERNET, MÓVILES...

15 – Conocer y respetar las normas de cortesía y
corrección en la comunicación por la red 1 2

16
– Enviar y recibir mensajes de correo electrónico,

organizar la libreta de direcciones y saber adjuntar
archivos

2 1

17
– Usar responsablemente las TIC como medio de

comunicación interpersonal en grupos (chats,
foros...)

1 2

PROCESAMIENTO DE TEXTOS

18 – Conocer la terminología básica sobre editores de
texto: formato de letra, párrafos, márgenes... 2 1

19
– Utilizar las funciones básicas de un procesador

de textos: redactar documentos, almacenarlos e
imprimirlos.

2 1

20 – Estructurar internamente los documentos: copiar,
cortar y pegar 2 1

21 – Dar formato a un texto (tipos de letra, márgenes...) 2 1

22 – Insertar imágenes y otros elementos gráficos 1 2

23 – Utilizar correctores ortográficos para asegurar la
corrección ortográfica 2 1

24 – Conocer el uso del teclado 2 1

TRATAMIENTO DE LA IMAGEN

25
– Utilizar las funciones básicas de un editor gráfico:

hacer dibujos y gráficos sencillos, almacenar e
imprimir el trabajo.

2 1

UTILIZACIÓN DE LA HOJA DE CÁLCULO

26 – Conocer la terminología básica sobre hojas de
cálculo: filas, columnas, celdas, datos y fórmulas... - 3

27
– Utilizar las funciones básicas de una hoja de

cálculo: hacer cálculos sencillos, ajustar el formato,
almacenar e imprimir...

- 3

USO DE BASES DE DATOS

28 – Saber qué es y para qué sirve una base de datos 1 2

29 – Consultar bases de datos 1 2

30 – Introducir nuevos datos a una base de datos a través
de un formulario - 3

OTROS USOS ESPECÍFICOS DE LAS TIC

ENTRETENIMIENTO Y APRENDIZAJE CON LAS TIC

31 – Controlar el tiempo que se dedica al entretenimiento
con las TIC y su poder de adicción 1 2

32
– Conocer las múltiples fuentes de formación e

información que proporciona internet: bibliotecas ,
cursos, materiales formativos, prensa...

1 2

33 – Utilizar la información de ayuda que proporcionan
los manuales y programas 1 2

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

34

TELEGESTIONES

34
– Conocer las precauciones que se deben seguir

al hacer telegestiones monetarias, dar o recibir
información...

1 2

35
– Conocer la existencia de sistemas de protección

para las telegestiones: firma electrónica, privacidad,
encriptación, sitios seguros

- 3

ACTITUDES GENERALES ANTE LAS TIC

36 – Desarrollar una actitud abierta y crítica ante las
nuevas tecnologías : contenidos, entretenimiento... 1 2

37 – Estar predispuesto/a al aprendizaje continuo y la
actualización permanente 1 2

38 – Evitar el acceso a información conflictiva y/o ilegal 1 2

39 – Actuar con prudencia en las nuevas tecnologías:
procedencia de mensajes, archivos críticos... 1 2

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

35

6. Dimensiones e indicadores de las
 competencias básicas en las
 tecnologías de la información y
 la comunicación (TIC) por etapas
 educativas

A continuación, se definen las dimensiones con las que se correspon-
den las distintas competencias básicas en las Tecnologías de la Información
y la Comunicación (TIC), a la vez que se establecen una serie de “indica-
dores” que, no sólo definen y concretan cada una de ellas, sino que tam-
bién orientan sobre el grado de consecución que cabría esperar en las dos
etapas educativas en las que se ha centrado esta investigación. Asimismo,
resulta procedente puntualizar que en el establecimiento de la “prioridad”
de cada competencia se consideraron 4 posibilidades o rangos:

3: Competencias que corresponden básicamente a una etapa edu-
cativa con prioridad máxima en dicha etapa.

2: Competencias repartidas entre las dos etapas educativas, pero
con mayor prioridad en la etapa educativa de referencia.

1: Competencias repartidas entre las dos etapas educativas, pero
con menor prioridad en la etapa educativa de referencia.

0: Competencias que no se consideran procedentes para la etapa
educativa de referencia.

Además, se explicitan los niveles educativos de la siguiente forma:

 P= Educación Primaria S= Educación Secundaria

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

36

DIMENSIÓN LOS SISTEMAS INFORMÁTICOS (HARDWARE, REDES, SOFTWARE)

COMPETENCIA 1 Conocer los elementos básicos del ordenador y sus funciones.

Prioridad 2P – 1S

PRIMARIA:
Indicadores

• Distinguir entre elementos de hardware y de software.

• Localizar e identificar los elementos físicos básicos del ordenador:
pantalla, teclado, ratón, unidades de disco.

• Conocer las funciones de los elementos básicos del ordenador.

ESO:
Indicadores

• Conocer las principales unidades de medida de las magnitudes
relacionadas con los diferentes elementos de un ordenador: velocidad
(megahertzios), memoria y unidades de almacenamiento (bit, byte, KB,
MB, GB)...

• Diferenciar ordenadores considerando aspectos como la capacidad,
velocidad, conexión en una red, coste...

DIMENSIÓN LOS SISTEMAS INFORMÁTICOS (HARDWARE, REDES, SOFTWARE)

COMPETENCIA 2 Conectar los periféricos básicos del ordenador (impresora, ratón…) y realizar
su mantenimiento (papel, tinta de la impresora...).

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Localizar los principales periféricos de entrada (ratón, altavoces, teclado...)
y de salida (monitor, impresora, altavoz...) y conectarlos.

• Realizar las operaciones básicas de manipulación y mantenimiento de una
impresora, contemplando un gasto racional de consumibles.

ESO:
Indicadores

• Conocer los tipos básicos de conexión entre elementos informáticos
mediante conectores e inalámbricos.

• Conocer los principales mensajes de error, avisos y síntomas de mal
funcionamiento de un periférico.

DIMENSIÓN LOS SISTEMAS INFORMÁTICOS (HARDWARE, REDES, SOFTWARE)

COMPETENCIA 3 Conocer y realizar el proceso correcto de inicio y apagado de un ordenador.

Prioridad 2P – 1S

PRIMARIA:

Indicadores

• Conocer y localizar los interruptores de un ordenador y de su impresora:
inicio, apagado, reinicio (reset).

• Poner en práctica la secuencia de inicio, reinicio y apagado de un
ordenador, considerando el funcionamiento de sus periféricos y en su
caso, el acceso a la red.

ESO:

Indicadores
• Aplicar procedimientos alternativos de desbloqueo, reinicio y apagado

del ordenador.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

37

DIMENSIÓN LOS SISTEMAS INFORMÁTICOS (HARDWARE, REDES, SOFTWARE)

COMPETENCIA 4 Instalar programas (siguiendo las instrucciones de la pantalla o el manual).

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Interactuar adecuadamente con programas de instalación guiada
sencillos.

ESO:
Indicadores

• Considerar los requerimientos del programa que se quiere instalar en
relación con las capacidades del ordenador.

• Instalar un programa con las debidas precauciones de manera guiada.

DIMENSIÓN EL SISTEMA OPERATIVO

COMPETENCIA 5 Conocer la terminología básica del sistema operativo: archivo, carpeta,
programa...

Prioridad 2P – 1S

PRIMARIA:
Indicadores

• Conocer los elementos básicos representativos del escritorio: iconos,
barra de tareas.

• Distinguir entre programas, documentos y carpetas y reconocer sus
iconos.

• Conocer los elementos básicos de las ventanas.

ESO:
Indicadores

• Diferenciar entre el software del sistema operativo y las demás
aplicaciones informáticas.

• Utilizar adecuadamente la terminología relacionada con el sistema
operativo.

DIMENSIÓN EL SISTEMA OPERATIVO

COMPETENCIA 6 Guardar y recuperar la información en el ordenador y en diferentes soportes
(disquete, disco duro…).

Prioridad 2P – 1S

PRIMARIA:

Indicadores

• Conocer las características de las unidades de almacenamiento (discos
duros internos y portátiles, disquetes, CD-ROM y DVD grabables...).

• Explorar, localizar y recuperar los archivos de una unidad de
almacenamiento.

• Copiar, mover, crear y borrar archivos en las unidades de
almacenamiento.

ESO:

Indicadores

• Utilizar programas específicos para grabar información en diversos
soportes (CD-ROM, DVD...

• Utilizar el soporte de almacenamiento adecuado según el tipo y el
volumen de la información que se quiere guardar.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

38

DIMENSIÓN EL SISTEMA OPERATIVO

COMPETENCIA 7 Organizar adecuadamente la información mediante archivos y carpetas.

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Identificar la estructura básica de directorios y subdirectorios de un
ordenador.

• Aplicar criterios para clasificar la información de una unidad de
almacenamiento.

• Crear carpetas (directorios) y nombrarlas de acuerdo a su contenido.

ESO:
Indicadores

• Estructurar las carpetas de una unidad de almacenamiento.

• Organizar las carpetas para guardar, clasificar y recuperar archivos
usando las funciones de edición.

DIMENSIÓN EL SISTEMA OPERATIVO

COMPETENCIA 8 Realizar actividades básicas de mantenimiento del sistema (antivirus, copias
de seguridad, eliminar información innecesaria…).

Prioridad 1P – 2S

PRIMARIA:

Indicadores

• Reconocer la existencia o inexistencia de una protección antivirus en un
ordenador.

• Utilizar adecuadamente la papelera de reciclaje del sistema.

ESO:

Indicadores

• Al utilizar aplicaciones informáticas realizar sistemáticamente copias de
seguridad de los datos, y restaurarlas cuando sea necesario.

• Eliminar con precaución los archivos innecesarios y desinstalar los
programas que han dejado de utilizarse.

• Utilizar y actualizar habitualmente las protecciones antivirus.

DIMENSIÓN EL SISTEMA OPERATIVO

COMPETENCIA 9 Conocer distintos programas de utilidades: compresión de archivos,
visualizadores de documentos…

Prioridad 1P – 2S

PRIMARIA:

Indicadores

• Identificar los programas de utilidades existentes en el ordenador y la
forma de acceder a ellos (calculadora, bloc de notas...).

ESO:

Indicadores

• Utilizar los visualizadores de documentos más habituales.

• Utilizar algún programa de compresión y descompresión de archivos.

• Reconocer, por su extensión o icono, los tipos de archivo más utilizados.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

39

DIMENSIÓN EL SISTEMA OPERATIVO

COMPETENCIA 10 Saber utilizar recursos compartidos en una red (impresora, disco…).

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• En una red local, distinguir los recursos propios y los recursos
compartidos (impresora, disco, programas...).

• Utilizar una impresora compartida en una red de área local.

ESO:
Indicadores

• Acceder a una carpeta o fichero compartido en una red de área local.

• Utilizar responsablemente los recursos disponibles en una red de área
local.

DIMENSIÓN BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

COMPETENCIA 11 Disponer de criterios para evaluar la fiabilidad de la información que se
encuentra.

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Saber localizar en una web elementos que permitan valorar su fiabilidad:
los autores, los patrocinadores, la fecha de actualización de la página...

ESO:
Indicadores

• Aplicar diversos criterios para valorar la fiabilidad de la información que
se encuentra en internet.

• Contrastar la información obtenida en internet mediante diversas fuentes
para evaluar su validez y actualidad.

DIMENSIÓN BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

COMPETENCIA 12 Saber usar los navegadores: navegar por internet, almacenar, recuperar,
clasificar e imprimir información.

Prioridad 2P – 1S

PRIMARIA:

Indicadores

• Acceder a sitios web tecleando la dirección URL en la barra de
direcciones o seleccionándola en el menú de favoritos.

• Utilizar las funciones básicas del programa navegador: avance/retroceso
, historial , detener, actualizar, reconocer hipervínculos, imprimir
información...

ESO:

Indicadores

• Organizar una lista de favoritos mediante carpetas.

• Recuperar información textual y todo tipo de elementos de una página
web.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

40

DIMENSIÓN BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

COMPETENCIA 13 Utilizar los “buscadores” para localizar información específica en internet.

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Conocer y utilizar los buscadores (de páginas web, imágenes...) más
usuales.

• Realizar búsquedas a través de los índices de categorías de algunos
buscadores.

• Realizar búsquedas a través de palabras mediante los motores de
búsqueda.

ESO:
Indicadores

• Realizar búsquedas avanzadas utilizando “filtros” con múltiples
palabras clave y algún operador lógico.

• Deducir por la descripción del enlace y la misma dirección el interés y
relevancia del enlace.

DIMENSIÓN BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

COMPETENCIA 14 Tener claro el objetivo de búsqueda y navegar en itinerarios relevantes para
el trabajo que se desea realizar (no navegar sin rumbo).

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Precisar las fuentes que se utilizarán para iniciar una búsqueda
(buscadores, prensa digital, portales...).

• Establecer claramente el objetivo de la búsqueda y mantenerlo para
evitar la dispersión.

• Identificar los sitios visitados con anterioridad y no repetir el acceso.

ESO:
Indicadores

• Diseñar y aplicar una estrategia de búsqueda para localizar una
información concreta.

• Modificar el criterio de búsqueda (palabras clave, filtros) si los
resultados obtenidos son excesivos, escasos o nulos.

DIMENSIÓN COMUNICACIÓN INTERPERSONAL Y TRABAJO COLABORATIVO EN REDES:
INTERNET

COMPETENCIA 15 Conocer y respetar las normas de cortesía y corrección en la comunicación
por la red.

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Confirmar la recepción de los mensajes cuando lo solicite el remitente.

• Respetar las normas ortográficas y gramaticales al escribir mensajes.

• Incluir en los mensajes el asunto, remitente y firma.

ESO:
Indicadores • Respetar las normas que faciliten la comunicación en la red.

.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

41

DIMENSIÓN COMUNICACIÓN INTERPERSONAL Y TRABAJO COLABORATIVO EN REDES:
INTERNET

COMPETENCIA 16 Enviar y recibir mensajes de correo electrónico, organizar la libreta de
direcciones y saber adjuntar archivos.

Prioridad 2P – 1S

PRIMARIA:

Indicadores

• Conocer el formato de las direcciones de correo y los campos que
incluye un mensaje.

• Enviar y recibir mensajes de correo electrónico (incluso con ficheros
adjuntos).

• Gestionar los mensajes en las bandejas de correo electrónico.

• Utilizar la libreta de direcciones para agregar contactos y seleccionar
destinatarios.

ESO:

Indicadores

• Organizar la libreta de direcciones.

• Organizar los mensajes de correo electrónico.

• Conocer las distintas formas de acceder al correo electrónico (webmail,
programa de correo específico).

• Configurar los elementos imprescindibles de una cuenta de correo
electrónico.

DIMENSIÓN COMUNICACIÓN INTERPERSONAL Y TRABAJO COLABORATIVO EN REDES:
INTERNET

COMPETENCIA 17 Usar responsablemente las TIC como medio de comunicación interpersonal
en grupos (chats, foros…).

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Conocer el procedimiento para acceder a los foros telemáticos y
participar activamente en ellos.

• Respetar las opiniones de los participantes en un foro telemático,
valorando positivamente la diversidad.

ESO:
Indicadores

• Usar de forma responsable las herramientas telemáticas de intercambio
y comunicación grupal (mensajes SMS, e-mail, foros).

• Aprovechar las herramientas telemáticas de intercambio y comunicación
grupal para participar en trabajos colaborativos.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

42

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 18 Conocer la terminología básica sobre editores de texto: formato de letra,
párrafo, márgenes...

Prioridad 2P – 1S

PRIMARIA:
Indicadores

• Conocer las principales fuentes de caracteres y sus formatos básicos:
negrita, cursiva, subrayado.

• Conocer los conceptos básicos asociados a los párrafos: justificación,
sangría, interlineado...

• Conocer los conceptos básicos asociados a las páginas: margen,
orientación...

ESO:
Indicadores

• Conocer las tablas y sus posibilidades en la edición de textos.

• Conocer los conceptos de numeración y viñetas.

• Conocer qué son y para qué sirven los encabezados y pies de página.

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 19 Utilizar las funciones básicas de un procesador de textos: redactar
documentos, almacenarlos e imprimirlos.

Prioridad 2P – 1S

PRIMARIA:

Indicadores

• Distinguir entre “abrir” y “crear” un documento.

• Crear un documento, escribir un texto simple y almacenarlo.

• Abrir un documento e imprimirlo.

ESO:

Indicadores

• Abrir un documento existente y guardarlo con otro nombre.

• Configurar una página (tamaño, orientación) y sus parámetros de
impresión.

• Usar encabezados y pies de página a los documentos, numerando las
hojas.

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 20 Estructurar internamente los documentos: copiar, cortar y pegar.

Prioridad 2P – 1S

PRIMARIA:
Indicadores

• Seleccionar un texto utilizando distintos procedimientos.

• Utilizar las funciones cortar, copiar y pegar textos en la revisión y
edición del texto.

ESO:
Indicadores

• Utilizar las funciones seleccionar, copiar y pegar entre diferentes
documentos.

• Realizar una búsqueda dentro de un documento.

• Ordenar bloques con numeración y viñetas.

• Utilizar las posibilidades de las tablas para estructurar la información.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

43

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 21 Dar formato a un texto (tipos de letra, márgenes…).

Prioridad 2P – 1S

PRIMARIA:
Indicadores

• Proporcionar diversos atributos a un texto y modificarlos.

• Definir y modificar las características de un párrafo.

ESO:
Indicadores • Modificar el formato de las páginas de un documento.

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 22 Insertar imágenes y otros elementos gráficos.

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Insertar imágenes en un documento.

• Insertar símbolos y otros elementos gráficos en los documentos.

ESO:
Indicadores

• Insertar gráficos en un documento.

• Ajustar imágenes y gráficos en un documento.

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 23 Utilizar los correctores ortográficos para asegurar la corrección ortográfica.

Prioridad 2P – 1S

PRIMARIA:
Indicadores

• Adquirir el hábito de corregir siempre al acabar un documento.

• Utilizar las opciones básicas del corrector ortográfico.

ESO:
Indicadores

• Utilizar la función de sinónimos.

• Conocer las limitaciones de las herramientas de corrección ortográfica.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

44

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 24 Conocer el uso del teclado.

Prioridad 2P – 1S

PRIMARIA:

Indicadores

• Diferenciar cada uno de los conjuntos de teclas en los que se organiza el
teclado: alfanumérico, teclas de función, numérico, desplazamiento, etc.

• Conocer las funciones de las principales teclas de desplazamiento.

• Conocer las funciones de las teclas: <Ctrl>, <Alt>, <Esc>, <AltGr>,
<Return>, <F1>, teclas multicarácter...

ESO:

Indicadores

• Conocer las combinaciones de teclas que dan acceso a las opciones de
menú.

• Conocer las combinaciones de teclas que realizan funciones de uso
frecuente en los procesadores de texto.

DIMENSIÓN TRATAMIENTO DE LA IMAGEN

COMPETENCIA 25 Usar un editor gráfico para hacer dibujos y gráficos sencillos, almacenar e
imprimir el trabajo.

Prioridad 2P – 1S

PRIMARIA:
Indicadores

• Conocer las principales herramientas de un editor gráfico (pincel,
rellenar, líneas, formas...) y con ellas hacer un dibujo sencillo.

• Guardar un dibujo realizado y recuperarlo de nuevo en otro momento.

• Imprimir el dibujo realizado.

ESO:
Indicadores

• Seleccionar, copiar y pegar elementos de un dibujo muestra para
elaborar un nuevo dibujo.

• Modificar los atributos de una imagen dada: medida, resolución...

DIMENSIÓN UTILIZACIÓN DE LA HOJA DE CÁLCULO

COMPETENCIA 26 Conocer la terminología básica sobre hojas de cálculo: filas, columnas,
celdas, datos y fórmulas…

Prioridad 0P – 3S

PRIMARIA:

ESO:
Indicadores

• Diferenciar filas, columnas y celdas en una hoja de cálculo.

• Reconocer los datos y las fórmulas en las celdas, distinguiendo los
datos introducidos de los datos calculados automáticamente a partir de
las fórmulas.

• Conocer los posibles gráficos permite realizar una hoja de cálculo.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

45

DIMENSIÓN UTILIZACIÓN DE LA HOJA DE CÁLCULO

COMPETENCIA 27 Utilizar las funciones básicas de una hoja de cálculo: hacer cálculos
sencillos, ajustar el formato, almacenar e imprimir…

Prioridad 0P – 3S

PRIMARIA:

ESO:
Indicadores

• Modificar el formato de presentación de una hoja de cálculo (formato de
las celdas, insertar filas o columnas...).

• Agregar y modificar datos y fórmulas en una hoja de cálculo.

• Crear una hoja de cálculo, guardarla e imprimirla.

DIMENSIÓN USO DE BASES DE DATOS

COMPETENCIA 28 Saber qué es y para qué sirve una base de datos.

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Reconocer las bases de datos y discriminarlas de otros programas y
documentos.

• Identificar posibles aplicaciones de una base de datos.

ESO:
Indicadores

• Distinguir distintos tipos de bases de datos.

• Conocer e identificar las funciones y los elementos estructurales de las
bases de datos: tablas, campos y registros.

DIMENSIÓN USO DE BASES DE DATOS

COMPETENCIA 29 Consultar bases de datos.

Prioridad 1P – 2S

PRIMARIA:
Indicadores • Consultar bases de datos sencillas: enciclopedias, otras.

ESO:
Indicadores

• Consultar bases de datos de todo tipo aplicando sus utilidades
específicas (ayudas, filtros, formularios...).

DIMENSIÓN USO DE BASES DE DATOS

COMPETENCIA 30 Introducir nuevos datos a una base de datos a través de un formulario.

Prioridad 0P – 3S

PRIMARIA:

ESO:
Indicadores

• Introducir datos en una base de datos mediante un formulario,
respetando el formato recomendado en cada campo.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

46

DIMENSIÓN ENTRETENIMIENTO Y APRENDIZAJE CON LAS TIC

COMPETENCIA 31 Controlar el tiempo que se dedica al entretenimiento con las TIC y su poder
de adicción.

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Distinguir entre un uso normal de un juego o entretenimiento
relacionado con las TIC y una dedicación de tiempo excesiva.

• Tener un cierto control del tiempo de uso de los juegos y demás
entretenimientos que proporcionan las TIC.

ESO:
Indicadores

• Ser consciente del poder de adicción de los juegos y otros
entretenimientos con las TIC, y conocer las consecuencias que pueden
derivarse de una dedicación de tiempo excesiva.

• Organizar el tiempo adecuadamente, compatibilizando el
entretenimiento con las TIC y las demás actividades personales.

DIMENSIÓN ENTRETENIMIENTO Y APRENDIZAJE CON LAS TIC

COMPETENCIA 32 Conocer las múltiples fuentes de formación e información que proporciona
internet: bibliotecas, cursos, materiales formativos, prensa…

Prioridad 1P – 2S

PRIMARIA:

Indicadores

• Conocer fuentes de información útil en internet.

ESO:

Indicadores

• Conocer el uso de listas de discusión y otros foros como una forma de
disponer de información actualizada y de intercambiar información.

• Obtener en internet materiales formativos para un aprendizaje
autónomo o guiado.

DIMENSIÓN ENTRETENIMIENTO Y APRENDIZAJE CON LAS TIC

COMPETENCIA 33 Utilizar la información de ayuda que proporcionan los manuales y
programas.

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Realizar nuevas tareas con los programas que se utilizan habitualmente
siguiendo unas instrucciones sencillas.

ESO:
Indicadores

• Localizar y utilizar la información de ayuda que proporcionan los
manuales y los programas.

• Consultar manuales para profundizar en el manejo de los programas
informáticos que se utilizan habitualmente.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

47

DIMENSIÓN TELEGESTIONES

COMPETENCIA 34 Conocer las precauciones que se deben seguir al hacer telegestiones
monetarias y dar o recibir información.

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Distinguir entre datos imprescindibles para realizar una telegestión y
datos innecesarios.

• Conocer y verificar la identidad de los solicitantes de datos.

• Proteger las claves personales de acceso al correo electrónico.

ESO:
Indicadores

• Verificar el nivel de seguridad de los sitios donde se realicen
telegestiones, especialmente las monetarias.

• Discernir entre servicios gratuitos y servicios de pago en telefonía e
internet.

DIMENSIÓN TELEGESTIONES

COMPETENCIA 35 Conocer la existencia de sistemas de protección para las telegestiones:
firma electrónica, privacidad, encriptación, sitios seguro...

Prioridad 0P – 3S

PRIMARIA:

ESO:
Indicadores

• Conocer el significado de los conceptos inherentes a la seguridad en
los procesos de telegestión: privacidad, firma digital, certificado de
seguridad, encriptación...

DIMENSIÓN ACTITUDES GENERALES ANTE LAS TIC

COMPETENCIA 36 Desarrollar una actitud abierta y crítica ante las nuevas tecnologías:
contenidos, entretenimiento…

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Tener una actitud abierta ante las TIC y estar dispuesto a utilizar sus
recursos en el ámbito escolar y en el personal.

ESO:
Indicadores

• Valorar críticamente las posibilidades e inconvenientes de las nuevas
tecnologías y las repercusiones que tienen en la vida cotidiana.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

48

DIMENSIÓN ACTITUDES GENERALES ANTE LAS TIC

COMPETENCIA 37 Estar predispuesto/a al aprendizaje continuo y a la actualización
permanente.

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Utilizar eficientemente los recursos que proporcionan las TIC como
instrumento de aprendizaje en las áreas o materias que esté cursando.

ESO:
Indicadores

• Conocer y aplicar herramientas que le permitan el aprendizaje continuo
y la actualización permanente.

DIMENSIÓN ACTITUDES GENERALES ANTE LAS TIC

COMPETENCIA 38 Evitar el acceso a información conflictiva y/o ilegal.

Prioridad 1P – 2S

PRIMARIA:
Indicadores • Conocer los riesgos y consecuencias de descargar software ilegal.

ESO:
Indicadores

• Identificar en el contenido de las páginas mensajes que puedan ser
clasificados como discriminatorios por razón de sexo, raza...

• Identificar y evitar actividades molestas y/o ilegales asociadas al uso de
las TIC.

DIMENSIÓN ACTITUDES GENERALES ANTE LAS TIC

COMPETENCIA 39 Actuar con prudencia en las nuevas tecnologías: procedencia de mensajes,
archivos críticos…

Prioridad 1P – 2S

PRIMARIA:
Indicadores

• Atender cuidadosamente a los mensajes del ordenador y actuar con
prudencia al realizar acciones que pudieran originar una pérdida de
información.

ESO:
Indicadores

• Conocer herramientas y técnicas para proteger los programas del
ordenador y la información personal que éste pueda contener.

• Verificar la procedencia y fiabilidad de los archivos que se reciben, en
especial aquellos que solicitan permiso para instalar “pluggins” u otros
complementos.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

49

7. Orientaciones para la evaluación de
 las competencias básicas en las
 tecnologías de la información y la
 comunicación (TIC) por etapas
 educativas

Con carácter orientativo, a continuación se incluyen para cada uno de
los indicadores una serie de criterios y/o pautas para la evaluación que sin
duda pueden suponer un referente significativo para los profesionales de
la educación y para los diversos colectivos implicados en la implantación y
desarrollo de las Tecnologías de la Información y la Comunicación (TIC) en
los centros educativos pertenecientes a nuestra comunidad autónoma.

En este apartado se hace preciso puntualizar que, tal y como se ex-
presó en la descripción de la fase 6 de esta investigación, a partir de los
indicadores establecidos para cada etapa educativa y consensuados por to-
dos los territorios participantes, cada comunidad autónoma definiría de for-
ma contextualizada las pautas para la evaluación de estas competencias.

A efectos de identificación de los criterios de evaluación acordados
por todas las comunidades autónomas y los específicos incluidos por
Canarias se ha utilizado los símbolos que se expresan en la nota a pie de
página.1:

1 Símbolo • : Comunes acordados por todas las comunidades autónomas.

 Símbolo ➛ : Específicos añadidos por la Comunidad Autónoma Canaria.

juan
Resaltado

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

50

DIMENSIÓN LOS SISTEMAS INFORMÁTICOS (HARDWARE, REDES, SOFTWARE)

COMPETENCIA 1 Conocer los elementos básicos del ordenador y sus funciones.

Definición
Identificación y uso de los elementos básicos del ordenador (pantalla, teclado,
ratón, unidades de disco, unidad central...), distinguiendo las funciones de
cada uno de ellos.

Prioridad 2P – 1S

PRIMARIA:

Indicadores y pautas de
evaluación

• Distinguir entre elementos de hardware y de software.

- Diferenciar en una tabla elementos del software o del hardware.

• Localizar e identificar los elementos básicos del ordenador: pantalla,
teclado, unidades de disco...

- Reconocer y nombrar los elementos básicos del ordenador.

- Asociar en una doble lista los elementos básicos del ordenador, sus
funciones y utilidades.

• Conocer las funciones de los distintos elementos del ordenador.

- Asociar en un documento cada elemento básico con la función que
realiza.

➛ Cuidar y respetar los distintos elementos del ordenador.

- Evitar los usos negligentes o destructivos de los elementos básicos del
ordenador.

➛ Interesarse activamente en el uso del ordenador.

- Observar que participan activamente en las tareas propuestas.

ESO:

Indicadores y pautas de
evaluación

• Conocer las principales unidades de medida de las magnitudes
relacionadas con los diferentes elementos de un ordenador: velocidad
(megahertzios), memoria y unidades de almacenamiento (bit, byte, KB,
MB, GB)...

- Diferenciar en términos de capacidad y/o velocidad: disquete, disco
duro, CD-ROM, DVD, modem, microprocesador…

• Diferenciar ordenadores considerando aspectos como la capacidad,
velocidad, conexión en red,coste…

- Explicar la diferencia entre un ordenador de red y un terminal no
inteligente de una red.

- Explicar la diferencia entre un ordenador de red y un ordenador
autónomo.

- Conocer la existencia de ordenadores portátiles y de mano (PDA).

- Discriminar entre las características de varios equipos, las que mejor se
adaptan a las necesidades de cada uno.

➛ Relacionar comparativamente los elementos básicos del ordenador con
sus funciones.

- Asociar en un documento cada elemento básico con la función que
realiza.

- Elaborar una tabla para clasificar los elementos básicos del ordenador y
sus funciones.

➛ Interesarse activamente en el uso del ordenador.

- Observar que participan activamente en las tareas propuestas.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

51

DIMENSIÓN LOS SISTEMAS INFORMÁTICOS (HARDWARE, REDES, SOFTWARE)

COMPETENCIA 2 Conectar los periféricos básicos del ordenador (impresora, ratón…) y
realizar su mantenimiento (papel, tinta de la impresora…).

Definición Conexión y mantenimiento de los periféricos básicos del ordenador.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Localizar los principales periféricos de entrada: (ratón, altavoces,
teclado...) y de salida (monitor, impresora, altavoz...) y conectarlos.

- Identificar los diferentes periféricos básicos del ordenador.

- Distinguir los conectores de cada uno de los periféricos básicos del
ordenador.

- Conectar y desconectar los distintos periféricos básicos del ordenador
a la CPU (en un entorno seguro, sin alimentación eléctrica).

• Realizar las operaciones básicas de manipulación y mantenimiento de
una impresora, contemplando un gasto racional de consumibles.

A. Realizar las operaciones básicas de manipulación y mantenimiento de
una impresora y de los demás elementos básicos del ordenador.

- Realizar con autonomía el proceso de conexión de una impresora y de
impresión de una página de prueba.

- Colocar correctamente el papel en la impresora.

- Cambiar los cartuchos de tinta de la impresora.

- Apagar y encender el monitor del ordenador.

- Utilizar con agilidad el ratón e interpretar los distintos efectos al
pulsar sus diversos botones.

- Mantener en buen estado el ratón, teclado y otros periféricos de
entrada o salida (limpiar la bola del ratón, el teclado, la pantalla, etc.
cuando sea necesario).

B. Mostrar interés por el ahorro en el uso de consumibles.

- No imprimir hasta estar seguro de la calidad del documento.

- Utilizar el modo borrador de la impresora.

- No imprimir en color salvo que sea imprescindible.

➛ Mostrar una actitud positiva hacia las medidas de precaución, para
evitar posibles accidentes.

- Apagar cualquier elemento básico del ordenador y desconectar la
fuente de alimentación antes de cualquier conexión o manipulación.

ESO:

Indicadores y pautas de
evaluación

• Conocer los tipos básicos de conexión entre elementos informáticos
mediante conectores e inalámbricos.

- Distinguir los conectores de cada uno de los periféricos básicos del
ordenador.

- Identificar periféricos y equipos que tengan conexiones inalámbricas.

• Conocer los principales mensajes de error, avisos y síntomas de mal
funcionamiento de un periférico.

- Reaccionar correctamente ante los avisos de problemas con
el ordenador, leyendo los cuadros de diálogo y realizando las
operaciones indicadas.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

52

DIMENSIÓN LOS SISTEMAS INFORMÁTICOS (HARDWARE, REDES, SOFTWARE)

COMPETENCIA 2 Conectar los periféricos básicos del ordenador (impresora, ratón…) y
realizar su mantenimiento (papel, tinta de la impresora…).

Definición Conexión y mantenimiento de los periféricos básicos del ordenador.

Prioridad 1P – 2S

ESO:
Indicadores y pautas de

evaluación

➛ Mostrar interés por el ahorro en el uso de consumibles.

- No imprimir hasta estar seguro de la calidad del documento.

- Utilizar el modo borrador de la impresora.

- No imprimir en color salvo que sea necesario.

➛ Mostrar una actitud positiva hacia las medidas de precaución, para
evitar posibles accidentes.

- Apagar cualquier elemento del ordenador y desconectar la fuente de
alimentación antes de cualquier conexión o manipulación.

➛ Ser autónomo en el mantenimiento de los elementos básicos del
ordenador.

- Actuar con iniciativa para realizar el mantenimiento cuando sea
necesario.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

53

DIMENSIÓN LOS SISTEMAS INFORMÁTICOS (HARDWARE, REDES, SOFTWARE)

COMPETENCIA 3 Conocer y realizar el proceso correcto de inicio y apagado de un ordenador.

Definición: Ejecución correcta de los procesos de inicio y apagado de un ordenador.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas

de evaluación

• Conocer y localizar los interruptores de un ordenador y de su impresora:
inicio, apagado, reinicio (reset).

- Señalar en un esquema los diferentes interruptores y describir su
función.

• Poner en práctica la secuencia de inicio, reinicio y apagado de un
ordenador, considerando el funcionamiento de sus periféricos y en su
caso, el acceso a la red.

- Redactar una lista con los pasos necesarios para iniciar, apagar y
resetear un ordenador.

- Apagar el ordenador siguiendo el procedimiento correcto.

➛ Valorar la importancia de apagar correctamente el ordenador.

- Analizar los problemas derivados del apagado incorrecto del
ordenador.

➛ Utilizar posiciones ergonómicas para trabajar con el ordenador.

- Sentarse correctamente al utilizar el ordenador.

- Guardar la distancia adecuada al monitor.

ESO:
Indicadores y pautas

 de evaluación

• Aplicar procedimiento alternativos de desbloqueo, reinicio y apagado
del ordenador.

- Analizar los problemas derivados del apagado incorrecto del
ordenador.

- Poner de nuevo en funcionamiento el ordenador ante el bloqueo de
algún programa o de todo el sistema.

- Apagar el ordenador pulsando las teclas de combinación rápida.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

54

DIMENSIÓN LOS SISTEMAS INFORMÁTICOS (HARDWARE, REDES, SOFTWARE)

COMPETENCIA 4 Instalar programas (siguiendo las instrucciones de la pantalla o el manual).

Definición: Instalación de programas siguiendo las instrucciones.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Interactuar adecuadamente con programas de instalación guiada
sencillos.

- Distinguir entre los diferentes tipos de ventanas que aparecen
durante las instalación: de diálogo, de información, etc.

- Elegir la opción adecuada en una ventana con diversas opciones.

- Activas o desactivar adecuadamente casillas de verificación de una
ventana.

- Rellenar los campos de las ventanas de diálogo.

➛ Instalar un programa de manera guiada.

- Realizar la instalación de un programa sencillo siguiendo las
instrucciones de un manual o asistente.

- Conocer la nomenclatura de los archivos ejecutables que inician una
instalación: SETUP.EXE, INSTAL.EXE ...

➛ Prestar atención durante el proceso de instalación.

- Observar que participan activamente en el proceso de instalación.

ESO:
Indicadores y pautas de

evaluación

• Considerar los requerimientos del programa que se quiere instalar en
relación con las capacidades del ordenador.

A. Leer y respetar las indicaciones, licencias de usuario y restricciones
legales de las aplicaciones, acatamiento de las normas de uso, léame,
etc.

- Comprender el significado y la importancia de las licencias de
usuario.

- Conocer las restricciones legales presentes en algunas aplicaciones.

- Distinguir software comercial, software “a prueba” (shareware),
demos, software gratuito (freeware) y software libre.

B. Conocer qué precauciones se deben adoptar antes de instalar un
programa.

- Cerrar todas las aplicaciones abiertas antes de instalar un nuevo
programa.

- Realizar copias de seguridad de los datos.

- Saber comprobar si existen versiones anteriores del mismo programa
antes de realizar una nueva instalación.

• Instalar un programa con las debidas precauciones de manera guiada.

A. Ejecutar adecuadamente un programa de instalación.

- Elegir la opción adecuada en una ventana con diversas opciones.

- Rellenar los campos de las ventanas de diálogo.

- Activar o desactivar adecuadamente casillas de verificación.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

55

DIMENSIÓN LOS SISTEMAS INFORMÁTICOS (HARDWARE, REDES, SOFTWARE)

COMPETENCIA 4 Instalar programas (siguiendo las instrucciones de la pantalla o el manual).

Definición: Instalación de programas siguiendo las instrucciones.

Prioridad 1P – 2S

ESO:
Indicadores y pautas

de evaluación

B. Interpretar y seguir correctamente las instrucciones del manual de
instalación.

- Realizar la instalación de un programa sencillo.

- Realizar la instalación de un programa que requiera algunos cambios
de configuración.

➛ Comprobar que la instalación se ha desarrollado correctamente y que
el programa funciona adecuadamente.

- Verificar que se han creado los iconos correspondientes.

- Ejecutar el programa.

- Consultar las posibles dudas durante la instalación.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

56

DIMENSIÓN EL SISTEMA OPERATIVO

COMPETENCIA 5 Conocer la terminología básica del sistema operativo: archivo, carpeta,
programa...

Definición: Conocimiento de la terminología básica del sistema operativo.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

• Conocer los elementos representativos del escritorio: iconos, barras de
tareas...

- Reconocer los elementos básicos del escritorio: menús, iconos, barra
de tareas, botones, ventanas...

- Asociar adecuadamente una lista de elementos del escritorio con otra
de definiciones y funciones.

- Visualizar varias ventanas abiertas simultáneamente.

• Distinguir entre programas, documentos, carpetas y reconocer sus
iconos.

- Saber que en referencia a los sistemas operativos los términos carpeta
y directorio son sinónimos.

- Identificar en una pantalla: los programas, los documentos y las
carpetas.

- Conocer los principales tipos de archivo que tienen asociado un
programa que permite su visualización y/o modificación.

- Identificar los archivos o carpetas más usuales y los que no deben
modificarse o eliminarse.

• Conocer los elementos básicos de las ventanas.

- Visualizar la ventana de un documento y describir cada uno de sus
elementos.

- Manipular una ventana con el ratón, realizando las siguientes
funciones: minimizar, maximizar, restaurar y cerrar.

ESO:
Indicadores y pautas de

evaluación

• Diferenciar entre el software del sistema operativo y las demás
aplicaciones informáticas.

- Identificar los archivos o carpetas más usuales y los que no deben
modificarse o eliminarse.

- Conocer algunas de las carpetas y archivos más significativos que
están vinculados al sistema operativo.

- Saber que hay archivos de “sólo lectura” y archivos que se mantienen
ocultos.

• Utilizar adecuadamente la terminología relacionada con el sistema
operativo.

- Usar de manera habitual y precisa la terminología básica de los
elementos del sistema operativo.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

57

DIMENSIÓN EL SISTEMA OPERATIVO

COMPETENCIA 6 Guardar y recuperar la información en el ordenador y en diferentes soportes
(disquete, disco duro…).

Definición: Almacenamiento y recuperación sistematizada de la información en el
ordenador utilizando distintos soportes.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

• Conocer las características de las unidades de almacenamiento (discos
duros internos y portátiles, disquetes, CD-ROM y DVD grabables...).

- Describir las principales unidades de almacenamiento y el soporte
físico que utilizan.

• Explorar, localizar y recuperar los archivos de una unidad de
almacenamiento.

- Abrir un archivo concreto desde una unidad especificada con
diferentes métodos.

- Encontrar archivos con la opción “buscar”.

• Copiar, mover, crear y borrar archivos en las unidades de
almacenamiento.

- Guardar un archivo en una ubicación específica.

- Mover un archivo de una carpeta a otra.

- Copiar un archivo de una carpeta en otra.

- Hacer una copia de un archivo del disco duro en un disquete.

- Cambiar el nombre de un archivo y luego borrarlo.

➛ Adquirir buenos hábitos de almacenamiento y recuperación.

- Guardar habitualmente los documentos y recuperarlos.

- Realizar una copia de determinados archivos como medida de
seguridad.

ESO:
Indicadores y pautas de

evaluación

• Utilizar programas específicos para guardar información en diversos
soportes (CD-ROM, DVD...).

- Guardar información en un CD ROM grabable o regrabable utilizando
un programa específico para ello.

• Utilizar el soporte de almacenamiento adecuado según el tipo y el
volumen de la información que se quiere guardar.

- Almacenar la información en diferentes unidades, en función del
tamaño del archivo.

- Realizar copias de los archivos deseados en otro soporte para evitar
su pérdida.

➛ Recuperar información de la papelera de reciclaje.

- Elaborar una lista relacionando posibles casos de pérdida de
información y métodos de recuperación de la misma.

- Borrar un archivo almacenado y recuperarlo de la papelera de
reciclaje.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

58

DIMENSIÓN EL SISTEMA OPERATIVO

COMPETENCIA 7 Organizar adecuadamente la información mediante archivos y carpetas.

Definición: Organización adecuada de la información mediante archivos y carpetas de
una forma lógica y precisa.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Identificar la estructura básica de directorios y subdirectorios de un
ordenador.

- Saber qué es un subdirectorio.

- Localizar un directorio o subdirectorio solicitado.

• Aplicar criterios para clasificar la información de una unidad de
almacenamiento.

- Crear subcarpetas para organizar correctamente un grupo de
archivos.

- Cambiar los nombres de los archivos y carpetas de acuerdo con su
contenido.

- Clasificar diferentes archivos en la carpeta que sea más adecuada.

• Crear carpetas (directorios) y nombrarlas de acuerdo con su contenido.

- Crear una carpeta dentro de un directorio.

- Nombrar una carpeta de acuerdo con su contenido.

➛ Respetar las carpetas y archivos de los demás.

- No modificar los archivos y carpetas de trabajo de sus compañeros.

ESO:
Indicadores y pautas de

evaluación

• Estructurar las carpetas de una unidad de almacenamiento.

- Estructurar en un esquema lógico las carpetas y los archivos con los
que se trabaja habitualmente en el disco duro o en un disquete.

- Crear subcarpetas para organizar correctamente un grupo de archivos
según determinados criterios.

• Organizar las carpetas, para guardar , clasificar y recuperar archivos
usando las funciones de edición.

- Utilizar funciones de borrar, copiar, cortar y pegar para organizar
y mover las carpetas a distintas ubicaciones y unidades de
almacenamiento.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

59

DIMENSIÓN EL SISTEMA OPERATIVO

COMPETENCIA 8 Realizar actividades básicas de mantenimiento del sistema (antivirus, copias
de seguridad, eliminar información innecesaria…).

Definición: Realización de actividades básicas de mantenimiento del sistema operativo.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Reconocer la existencia o inexistencia de una protección antivirus en un
ordenador.

- Explicar qué son los virus informáticos y qué efectos pueden producir
en el sistema.

- Ser conscientes de la constante aparición de nuevos virus
informáticos.

- Saber qué hacer cuando el antivirus residente detecta un virus en un
archivo.

• Utilizar adecuadamente la papelera de reciclaje del sistema.

- Describir brevemente la función de la papelera de reciclaje.

- Abrir y vaciar la papelera de reciclaje.

- Recuperar archivos de la papelera cuando sea posible (solamente en
discos duros locales).

- Eliminar algunos archivos de la papelera de reciclaje, dejando otros.

- Conocer los peligros que conlleva eliminar imprudentemente
archivos de la papelera de reciclaje.

ESO:
Indicadores y pautas de

evaluación

• Al utilizar aplicaciones informáticas realizar sistemáticamente copias de
seguridad de los datos y restaurarlas cuando sea necesario.

- Realizar copias de seguridad de los documentos de trabajo que
generan las aplicaciones como el procesador de textos, el editor
gráfico, etc.

- Restaurar una copia de seguridad de los datos de una aplicación
comprobando la fecha de realización.

- Realizar una copia de seguridad de la carpeta “Mis Documentos”.

• Eliminar con precacución los archivos innecesarios y desinstalar los
programas que han dejado de utilizarse.

- Desinstalar los programas que ya no se utilizan mediante las
utilidades que proporcionan los propios programas o el sistema
operativo.

- Evitar eliminar archivos de los que no se conozca su función.

➛ Conocer las principales funciones de los programas antivirus.

- Escribir una lista con las principales funciones de un programa
antivirus.

• Utilizar y actualizar habitualmente las protecciones antivirus.

- Con el programa antivirus, analizar uno o varios archivos, unidades u
otros elementos para saber si contienen virus.

- Comprobar si el programa de protección permanente está activado.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

60

DIMENSIÓN EL SISTEMA OPERATIVO

COMPETENCIA 9 Conocer distintos programas de utilidades: compresión de archivos,
visualizadores de documentos…

Definición: Conocimiento y aplicación de programas básicos de utilidades.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Identificar los programas de utilidades existentes en el ordenador y la
forma de acceder a ellos (calculadora, block de notas...).

- Saber localizar los programas de utilidades e indicar para qué sirven.

- Acceder a la calculadora para realizar un cálculo solicitado.

- Acceder al reloj y modificar el horario según indicación.

ESO:
Indicadores y pautas de

evaluación

• Utilizar los visualizadores de documentos más habituales.

- Abrir documentos .txt, .doc usando el block de notas, wordpad, etc.

• Utilizar un programa de compresión y descompresión de archivos.

- Abrir un archivo comprimido que contenga uno o varios ficheros.

- Comprimir uno o varios ficheros utilizando un programa de
compresión y descompresión.

- Extraer algunos de los ficheros comprimidos a una carpeta y
utilizarlos posteriormente.

- Reconocer los archivos comprimidos.

- Visualizar algunos de los ficheros comprimidos haciendo doble clic en
ellos.

• Reconocer, por su extensión o icono, los tipos de archivo más utilizados.

- Identificar los archivos más habituales por su extensión: PDF, DOC,
JPG.

➛ Valorar la importancia de comprimir los archivos de gran tamaño.

- Reflexionar sobre la importancia de comprimir ciertos archivos para
evitar sobrecargar el disco duro o el buzón de correo electrónico.

- Analizar los problemas que originan los mensajes con ficheros
adjuntos de gran tamaño.

- Intentar guardar un archivo que exceda la capacidad de un disquete
en el mismo.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

61

DIMENSIÓN EL SISTEMA OPERATIVO

COMPETENCIA 10 Saber utilizar recursos compartidos en una red (impresora, disco…).

Definición: Utilización de recursos compartidos en una red.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• En una red local, distinguir los recursos propios y compartidos
(impresora, disco, programas...).

- Clasificar los recursos de la red distinguiendo recursos propios y
compartidos.

• Utilizar una impresora compartida en una red de área local.

- Imprimir un documento utilizando una impresora en red.

➛ Respetar el uso de los recursos que se están compartiendo.

- Tener especial cuidado en no suprimir o modificar ficheros ajenos.

ESO:
Indicadores y pautas de

evaluación

• Acceder a una carpeta o fichero compartido en una red de área local.

➛ Identificar entre los recursos locales cuáles están compartidos en una
red de área local.

- Reconocer qué recursos están compartidos y cuáles no, a través de la
consulta de la ventana que muestra los recursos del ordenador.

➛ Utilizar una carpeta o fichero compartido en una red de área local.

- Abrir y editar un fichero presente en un recurso compartido en una
red de área local.

- Copiar ficheros presentes en un recurso compartido y pegarlos en una
carpeta local.

• Utilizar responsablemente los recursos disponibles en una red de área
local.

- Abrir cualquier recurso compartido en una red de área local.

- Poner especial atención al trabajar con recursos compartidos.

- Evitar usar recursos ajenos sin permiso de sus propietarios.

- Evitar cortar, suprimir o modificar archivos ajenos.

- Desactivar la propiedad “Compartido” de determinados recursos.

➛ Conocer el procedimiento para compartir directorios, información, etc.
en un ordenador.

- Activar y desactivar la propiedad “compartido” de determinados
recursos.

➛ Valorar la importancia del trabajo colaborativo.

- Participar en la elaboración de documentos colaborativos.

- Mostrar una disposición favorable a la utilización de los recursos
propios por los compañeros.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

62

DIMENSIÓN BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

COMPETENCIA 11 Disponer de criterios para evaluar la fiabilidad de la información que se
encuentra.

Definición: Aplicación de criterios para valorar la fiabilidad de la información que se
encuentra en internet.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

➛ Saber qué es internet y qué servicios ofrece.

- Conocer qué es la red internet.

- Enumerar los principales servicios o funcionalidades que ofrece
internet.

- Saber que internet permite a cualquier persona publicar información
en forma de páginas web.

➛ Discriminar entre fiable y no fiable la información recibida de URL
diferentes.

- Clasificar entre fiable y no fiable la información de un conjunto de
webs.

- Clasificar un conjunto de webs en función de que tengan el respaldo
de alguna institución y webs particulares.

➛ Diferenciar: información objetiva, opinión, ficción y publicidad.

- Distinguir los anuncios publicitarios del resto del contenido de una
determinada página web.

- Clasificar, de acuerdo con esta tipología, 4 textos de naturaleza diversa
extraídos de distintas webs.

• Saber localizar en una web elementos que permiten valorar su
fiabilidad: los autores, los patrocinadores, la fecha de actualización de la
página...

- Localizar la fecha de actualización de una página web.

- Localizar los autores/patrocinadores de una página web.

ESO:
Indicadores y pautas de

evaluación

• Aplicar diversos criterios para valorar la fiabilidad de las páginas web.

- Reconocer algunas páginas fiables y de interés didáctico.

- Clasificar según su fiabilidad unas webs determinadas tomando como
referencia: los autores, los patrocinadores o fecha de actualización de
la página.

• Contrastar la información obtenida en internet mediante diversas
fuentes para evaluar su validez y actualidad.

- Clasificar un conjunto de webs que informen sobre un tema
de actualidad en función de la fiabilidad y actualización de la
información.

- Buscar la respuesta a una misma pregunta en distintas páginas
web y comparar los resultados obtenidos buscando similitudes y
disparidades.

- Ordenar las webs de más fiable a menos en función de estos
parámetros.

➛ Definir, consensuar y establecer criterios de fiabilidad mínimos para
tomar en consideración una información.

- A partir del análisis de webs sobre un tema de actualidad, establecer
una serie de indicadores de fiabilidad.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

63

DIMENSIÓN BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

COMPETENCIA 12 Uso básico de los navegadores: navegar por internet, almacenar, recuperar,
clasificar e imprimir información.

Definición: Uso básico de los navegadores: navegar por internet, almacenar, recuperar
e imprimir información.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

• Acceder a sitios web tecleando la dirección URL en la barra de
direcciones o seleccionándola en el menú de favoritos.

- Acceder a una página web determinada a partir del menú de favoritos.

- Escribir en la barra de direcciones una URL proporcionada.

• Utilizar las funciones básicas de navegación del programa navegador
(historial, avance/retroceso, detener, actualizar...).

- Utilizar la función de avance/retroceso para enumerar las páginas web
visitadas.

- Acceder a una página web incluida en el historial del navegador;
desde ella ir a un enlace y luego volver a la página inicial.

- Actualizar una página cargada.

- Volver a la página de inicio mediante el correspondiente botón del
navegador.

➛ Saber qué significan los enlaces y utilizarlos para navegar en internet.

- Situados en una página determinada, pedir informaciones que
obliguen necesariamente a utilizar los enlaces pertinentes para
encontrarlas.

➛ Capturar imágenes y textos de una web y almacenarlos o pegarlos en
un documento.

- Utilizar el botón derecho del ratón para guardar imágenes de una web
en el disco.

- Seleccionar un texto dentro de una página web y copiarlo en un
documento.

➛ Imprimir una página.

- Utilizar la opción “ imprimir” del navegador para imprimir una página
web completa.

ESO:
Indicadores y pautas de

evaluación

• Crear una lista de favoritos a partir de web que se consideren
interesantes y organizarla mediante carpetas.

- Guardar una dirección interesante en la lista de favoritos.

- Crear una nueva carpeta en la lista de favoritos y almacenar en ella la
URL de una web.

- Clasificar las direcciones de distintas páginas web por categorías
creando las carpetas necesarias en la lista de favoritos.

➛ Conocer la utilidad de las barras de herramientas y menús principales
de los navegadores.

- Buscar una información determinada en una página utilizando el
buscador del menú edición del navegador.

- Configurar el navegador con una página de inicio determinada.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

64

DIMENSIÓN BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

COMPETENCIA 12 Uso básico de los navegadores: navegar por internet, almacenar, recuperar,
clasificar e imprimir información.

Definición: Uso básico de los navegadores: navegar por internet, almacenar, recuperar
e imprimir información.

Prioridad 2P – 1S

ESO:
Indicadores y pautas de

evaluación

• Recuperar información textual y todo tipo de elementos de una página
web.

- Descargar un pequeño archivo de vídeo de una página web.

- Diferenciar por la extensión del nombre, los objetos incluidos en una
página web.

➛ Imprimir la información seleccionada de una página web.

- Imprimir el texto o la imagen seleccionado de una página web.

DIMENSIÓN BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

COMPETENCIA 13 Utilizar los “buscadores” para localizar información específica en internet.

Definición: Utilización de buscadores para localizar información específica en internet.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Conocer y utilizar los buscadores (de páginas web, imágenes...) más
usuales.

- Identificar las direcciones de algunos buscadores entre una lista de
direcciones.

- Conocer los principales buscadores, índices y motores de búsqueda,
y su funcionamiento básico. Realizar una búsqueda sencilla con cada
uno de ellos.

• Realizar búsquedas a través de los índices de categorías de algunos
buscadores.

- Utilizar el índice de categorías del buscador para encontrar una
información solicitada.

• Realizar búsquedas a través de palabras mediante los motores de
búsqueda.

- Seleccionar y/o escribir la palabra o combinación de palabras más
adecuadas para encontrar una información determinada a partir de
los motores de búsqueda de los buscadores.

- Buscar y almacenar imágenes utilizando buscadores especializados.

- Realizar una búsqueda de imágenes y textos sobre un hecho
concreto.

ESO:

Indicadores y pautas de
evaluación

• Realizar búsquedas avanzadas utilizando “filtros” con múltiples
palabras clave y algún operador lógico.

- Saber utilizar la búsqueda por texto exacto (usando comillas).

- Localizar una información propuesta en internet realizando
búsquedas con múltiples palabras y algún operador lógico sencillo
(OR, NOT).

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

65

DIMENSIÓN BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

COMPETENCIA 13 Utilizar los “buscadores” para localizar información específica en internet.

Definición: Utilización de buscadores para localizar información específica en internet.

Prioridad 1P – 2S

ESO:

Indicadores y pautas de
evaluación

- Comprender que los artículos, pronombres, preposiciones y
conjunciones no son (normalmente) palabras clave.

• Deducir por la descripción del enlace y la misma dirección, el interés y
relevancia del enlace.

- Valorar el interés del enlace a través de la descripción que aparece en
el buscador.

➛ Utilizar buscadores temáticos y especializados.

- Localizar informaciones a partir de la utilización de los buscadores
temáticos y especializados propuestos.

DIMENSIÓN BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

COMPETENCIA 14 Tener claro el objetivo de búsqueda y navegar en itinerarios relevantes para
el trabajo que se desea realizar (no navegar sin rumbo).

Definición: Identificación clara del objetivo de búsqueda y navegación por itinerarios
relevantes para encontrar la información buscada.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Precisar las fuentes que se utilizarán para iniciar una búsqueda
(buscadores, prensa digital, portales, …).

- Describir la estrategia a seguir para obtener una información
propuesta en internet: determinar las palabras claves para la
búsqueda, seleccionar las fuentes más adecuadas…

• Establecer claramente el objetivo de la búsqueda y mantenerlo para
evitar la dispersión.

- Escribir con precisión las palabras clave sobre la información que se
desea obtener en el proceso de búsqueda.

- Modificar las palabras clave de la búsqueda solamente cuando ésta
no da resultado.

• Identificar los sitios visitados con anterioridad y no repetir el acceso.

- Distinguir los sitios visitados de los no visitados por el color del
vínculo y/o consultando el índice del historial.

ESO:
Indicadores y pautas de

evaluación

• Diseñar y aplicar una estrategia de búsqueda para localizar una
información concreta.

- Realizar el diseño, seguimiento y evaluación de la estrategia de
búsqueda sobre un tema de actualidad.

• Modificar el criterio de búsqueda (palabras clave, filtros) si los
resultados obtenidos son excesivos , escasos o nulos.

- Intentar una nueva búsqueda utilizando criterios que precisen más el
contenido, cuando los resultados obtenidos sean excesivos.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

66

DIMENSIÓN BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

COMPETENCIA 14 Tener claro el objetivo de búsqueda y navegar en itinerarios relevantes para
el trabajo que se desea realizar (no navegar sin rumbo).

Definición: Identificación clara del objetivo de búsqueda y navegación por itinerarios
relevantes para encontrar la información buscada.

Prioridad 1P – 2S

ESO:
Indicadores y pautas de

evaluación

- Imaginar alternativas distintas con otras palabras clave, cuando los
resultados de la búsqueda no sean suficientes.

➛ Analizar y valorar la relevancia del sitio web visitado respecto al
objetivo de búsqueda.

- Comparar dos sitios webs desde la perspectiva de la información que
aporta al objetivo de la búsqueda.

- Determinar los resultados obtenidos en una búsqueda que tienen más
interés para los objetivos que se pretendían.

DIMENSIÓN COMUNICACIÓN INTERPERSONAL Y TRABAJO COLABORATIVO EN
REDES: INTERNET, MÓVILES

COMPETENCIA 15 Conocer las normas de cortesía y corrección en la comunicación por la red.

Definición: Conocimiento de las normas básicas de comunicación por la red.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Confirmar la recepción de los mensajes cuando lo solicite el remitente.

- Responder al emisor confirmando que su mensaje ha sido recibido.

• Respetar las normas ortográficas y gramaticales al escribir mensajes.

- Usar mayúsculas al escribir los nombres propios y siempre que sea
necesario.

- Evitar los errores ortográficos en el asunto y cuerpo de los mensajes.

- Evitar el abuso en la utilización de abreviaturas.

• Incluir en los mensajes el asunto, remitente y firma.

- Utilizar el campo asunto para enunciar el contenido del mensaje.

- Utilizar un nombre de remitente real o seudónimo reconocible por los
receptores.

- Incluye saludo y firma en los mensajes.

➛ Conocer el significado de los emoticones más frecuentemente usados.

- Relacionar emoticones con su significado.

- Utilizar en contextos reales emoticones con finalidades diversas.

➛ Respetar las opiniones de los participantes.

- Valorar positivamente las diversas intervenciones.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

67

DIMENSIÓN COMUNICACIÓN INTERPERSONAL Y TRABAJO COLABORATIVO EN
REDES: INTERNET, MÓVILES

COMPETENCIA 15 Conocer las normas de cortesía y corrección en la comunicación por la red.

Definición: Conocimiento de las normas básicas de comunicación por la red.

Prioridad 1P – 2S

ESO:
Indicadores y pautas de

evaluación

• Respetar las normas que faciliten la comunicación en la red.

- No adjuntar archivos excesivamente grandes (comprimirlos).

- Utilizar emoticones para enfatizar un texto.

- Respetar las normas ortográficas y gramaticales.

- Respetar las opiniones del interlocutor al exponer informaciones u
opiniones.

- No reenviar cadenas de mensajes ni reenviar avisos sobre virus.

- Evitar la propagación de virus, hoax, etc.

- Evitar el abuso en la utilización de abreviaturas.

- Avisar a los emisores/receptores si se detecta un virus en los
mensajes.

- Enviar preferentemente archivos en formato universal (rtf, jpg, …).

DIMENSIÓN COMUNICACIÓN INTERPERSONAL Y TRABAJO COLABORATIVO EN REDES:
INTERNET, MÓVILES

COMPETENCIA 16 Enviar y recibir mensajes de correo electrónico, organizar la libreta de
direcciones y saber adjuntar archivos.

Definición: Uso del correo electrónico para enviar y recibir mensajes, organizando los
mismos y la libreta de direcciones.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

• Conocer el formato de las direcciones de correo y los campos que
incluye un mensaje.

- Reconocer en una lista de direcciones de e-mail las que pueden ser
correctas.

• Enviar y recibir mensajes de correo electrónico (incluso con ficheros
adjuntos).

A. Enviar mensajes de correo electrónico.

- Enviar un correo electrónico incluyendo: remitente, destinatario,
asunto.

- Utilizar las funciones responder y reenviar mensajes.

- Adjuntar un archivo a un mensaje.

- Conocer la estructura de una dirección de correo electrónico.

B. Recibir mensajes de correo electrónico.

- Recibir mensajes de correo electrónico.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

68

DIMENSIÓN COMUNICACIÓN INTERPERSONAL Y TRABAJO COLABORATIVO EN REDES:
INTERNET, MÓVILES

COMPETENCIA 16 Enviar y recibir mensajes de correo electrónico, organizar la libreta de
direcciones y saber adjuntar archivos.

Definición: Uso del correo electrónico para enviar y recibir mensajes, organizando los
mismos y la libreta de direcciones.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

- Interpretar la información que aparece sobre ellos en la bandeja de
entrada (remitente, asunto, fecha, tamaño).

- Conocer el significado de los símbolos e iconos que señalan el estado
del mensaje (leído, no leído, clip, bandera, admiración, …).

- Acceder a los archivos adjuntos sin guardar.

- Imprimir un mensaje de correo electrónico.

• Gestionar los mensajes en las bandejas de correo electrónico.

- Distinguir las carpetas de sistema del correo electrónico: bandeja
de entrada, bandeja de salida, elementos enviados y elementos
borrados.

- Ordenar los mensajes por remitente, asunto o fecha.

- Guardar archivos adjuntos.

- Distinguir entre borrar y eliminar mensajes.

• Utilizar la libreta de direcciones para agregar contactos y seleccionar
destinatarios.

- Agregar, eliminar y modificar contactos en la libreta de direcciones.

- Seleccionar destinatarios de un mensaje desde la libreta de
direcciones.

ESO:
Indicadores y pautas de

evaluación

• Organizar la libreta de direcciones.

- Crear carpetas en la libreta de direcciones para organizar las
direcciones.

- Agregar contactos a la libreta de direcciones a partir de mensajes
recibidos.

- Crear grupos en la libreta de direcciones.

• Organizar los mensajes de correo electrónico.

- Crear carpetas para almacenar y organizar los mensajes.

- Mover los mensajes de una carpeta a otra.

- Clasificar y organizar los mensajes recibidos.

- Usar sistemas de búsqueda de mensajes.

• Conocer las distintas formas de acceder al correo electrónico (webmail,
programas de correo específico).

- Distinguir los diferentes tipos de cuentas de correo electrónico: POP3
y WebMail.

• Configurar los elementos imprescindibles de una cuenta de correo
electrónico.

- Conocer los datos necesarios para configurar una cuenta de correo
electrónico.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

69

DIMENSIÓN COMUNICACIÓN INTERPERSONAL Y TRABAJO COLABORATIVO EN REDES:
INTERNET, MÓVILES

COMPETENCIA 16 Enviar y recibir mensajes de correo electrónico, organizar la libreta de
direcciones y saber adjuntar archivos.

Definición: Uso del correo electrónico para enviar y recibir mensajes, organizando los
mismos y la libreta de direcciones.

Prioridad 2P – 1S

ESO:
Indicadores y pautas de

evaluación

- Configurar con la ayuda de un manual o un asistente una cuenta de
correo electrónico.

- Distinguir entre información del usuario (nombre, dirección de correo
electrónico), información de inicio de sesión (nombre de usuario,
contraseña) e información del servidor (servidor de correo entrante,
servidor de correo saliente).

➛ Usar funcionalidades asociadas al envío de mensajes de correo
electrónico.

- Agregar una firma de correo electrónico.

- Distinguir entre enviar un mensaje con copia (CC) y con copia oculta
(BCO).

- Usar la agenda para seleccionar los destinatarios de un mensaje.

DIMENSIÓN COMUNICACIÓN INTERPERSONAL Y TRABAJO COLABORATIVO EN
REDES: INTERNET, MÓVILES

COMPETENCIA 17 Usar responsablemente las TIC como medio de comunicación interpersonal
en grupos (chats, foros…).

Definición: Uso responsable de los foros telemáticos (chats, listas…) como medio de
comunicación interpersonal.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Conocer el procedimiento para acceder a los foros telemáticos y
participar activamente en ellos.

- Intervenir activamente en chats y otros foros virtuales.

- Leer (escuchar) con atención a los demás.

- Leer todas las aportaciones de un forum antes de escribir allí un
mensaje.

- Saber esperar el turno.

- Realizar aportaciones personales en las intervenciones.

• Respetar las opiniones de los participantes en un foro telemático,
valorando positivamente la diversidad.

- Respetar las opiniones de todos los participantes de los foros
virtuales, aunque no coincidan con las propias.

- Mantener un clima de respeto mutuo entre todos los participantes,
que pueden pertenecer a culturas muy diferentes.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

70

DIMENSIÓN COMUNICACIÓN INTERPERSONAL Y TRABAJO COLABORATIVO EN
REDES: INTERNET, MÓVILES

COMPETENCIA 17 Usar responsablemente las TIC como medio de comunicación interpersonal
en grupos (chats, foros…).

Definición: Uso responsable de los foros telemáticos (chats, listas…) como medio de
comunicación interpersonal.

Prioridad 1P – 2S

ESO:
Indicadores y pautas de

evaluación

• Usar de forma responsable las herramientas telemáticas de
intercambio y comunicación grupal (mensajes SMS, e-mail, foros).

- Utilizar las herramientas de intercambio y comunicación con
objetivos definidos.

- Saber identificar en cada caso las ventajas que pueden aportar estas
herramientas ante una necesidad de comunicación interpersonal.

• Aprovechar las herramientas telemáticas de intercambio y
comunicación grupal para participar en trabajos colaborativos.

- Intervenir activamente en las tareas colaborativas de interés que se
propongan en los foros.

- Elaborar un documento de manera colaborativa con otros,
aprovechando los recursos telemáticos disponibles.

- Recoger las opiniones de otros participantes en las intervenciones en
los chats y foros y destacar qué aportan al tema central que se está
tratando.

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 18 Conocer la terminología básica sobre editores de texto: formato de letra,
párrafo, márgenes...

Definición: Conocimiento de los términos básicos relacionados con la edición de
textos.

Prioridad 2P – 1S

• Conocer las principales fuentes de caracteres y sus formatos básicos:
negrita, cursiva, subrayado.

- Reconocer los nombre de las fuentes más habituales (Arial, Verdana,
Times New Roman, Roman, Comic...).

- Identificar en un texto los atributos que se hayan aplicado.

- Conocer cuáles son los tamaños de letra más habituales al escribir
un texto.

- Conocer los formatos básicos de texto: negrita, cursiva, subrayado.

• Conocer los conceptos básicos asociados a los párrafos: justificación,
sangría, interlineado...

- Reconocer las 4 formas de justificación de un párrafo: izquierda,
derecha, centrado, justificado.

- Identificar párrafos “sangrados” y párrafos “sin sangrar”.

- Conocer la utilidad del tabulador para facilitar la estructuración de los
textos.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

71

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 18 Conocer la terminología básica sobre editores de texto: formato de letra,
párrafo, márgenes...

Definición: Conocimiento de los términos básicos relacionados con la edición de
textos.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

• Conocer los conceptos básicos asociados a las páginas: márgenes,
orientación...

- Reconocer en varios documentos los márgenes y orientación de las
páginas.

ESO:
Indicadores y pautas de

evaluación

• Conocer las tablas y sus posibilidades en la edición de textos.

- Poner algún ejemplo en el que el uso de una tabla facilite la
elaboración de un documento informativo.

- Identificar celdas, filas y columnas en una tabla.

• Conocer los conceptos de numeración y viñetas.

- Identificar listas numeradas y listas con viñetas en una página.

- Poner algún ejemplo en el que el uso de una lista con viñetas facilite
la elaboración de un documento informativo.

• Conocer qué son y para qué sirven los encabezados y pies de página.

- Reconocer los encabezados y pies página, y conocer para qué sirven.

➛ Conocer formatos avanzados de letra (superíndice, subíndice…).

- En una frase identificar los distintos formatos de letra que se utilizan.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

72

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 19 Utilizar las funciones básicas de un procesador de textos: redactar
documentos, almacenarlos e imprimirlos.

Definición: Uso básico del procesador de textos para producir documentos,
almacenarlos, imprimirlos y recuperarlos.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

• Distinguir entre “abrir” y “crear” un documento.

- Explicar la diferencia entre “abrir” un archivo y “crear” un
documento.

• Crear un documento, redactar un texto simple y almacenarlo.

- Crear un nuevo documento con un editor de textos escribiendo un
texto.

- Almacenar el documento en una ubicación determinada asignándole
un nombre propuesto.

- Ser consciente de que al guardar un archivo con el nombre de otro
archivo ya existente, se elimina por sustitución el archivo antiguo de
forma irrecuperable.

• Abrir un documento e imprimirlo.

- Abrir un documento con un procesador de textos.

- Imprimir completo un archivo y seleccionando una o varias páginas
del documento.

- Utilizar la función vista previa antes de imprimir un documento.

- Tener cuidado al nombrar los archivos en el momento de guardarlos
para no eliminar archivos anteriores por error.

ESO:
Indicadores y pautas de

evaluación

• Abrir un documento existente y guardarlo con otro nombre.

- Modificar el nombre de un documento que ya hemos abierto
mediante la opción “guardar como”.

• Configurar una página (tamaño, orientación) y sus parámetros de
impresión.

- Abrir un documento y modificar sus márgenes de página.

- Configurar sus parámetros de impresión.

• Usar encabezados y pies de página en los documentos con numeración
de hojas.

- Abrir un documento y ponerle un encabezamiento y un pie de página.

- Numerar las hojas en el pie de página.

➛ Utilizar las funciones de buscar y reemplazar.

- Buscar un término determinado en un documento utilizando la
herramienta de búsqueda.

- Cambiar una palabra determinada por otra en un documento
utilizando buscar y reemplazar.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

73

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 20 Estructurar internamente los documentos: copiar, cortar y pegar.

Definición: Manejo de los bloques de texto para facilitar la estructuración en la
planificación, textualización y revisión de los textos.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

• Seleccionar un texto utilizando distintos procedimientos.

- Seleccionar un texto utilizando el ratón, con el teclado o a través de
menú.

• Utilizar las funciones cortar, copiar y pegar texto en la edición del texto.

- Copiar un fragmento de texto en otro lugar del documento,
manteniendo el original.

- Copiar un fragmento de texto en otro lugar del documento, sin
mantener el original.

- Reordenar los párrafos de un texto dado.

ESO:
Indicadores y pautas de

evaluación

• Utilizar las funciones seleccionar, copiar y pegar entre diferentes
documentos.

- Pegar en un documento un fragmento seleccionado de otro
documento.

- Copiar un texto seleccionado en diferentes documentos.

- Sustituir un fragmento de un texto seleccionado por otro copiado o
cortado.

• Realizar una búsqueda dentro de un documento.

- Buscar un término determinado en un documento utilizando la
herramienta de búsqueda.

• Ordenar bloques con numeración y viñetas.

- Aplicar la función numeración y viñetas para ordenar distintos
párrafos de un texto.

• Utilizar las posibilidades de las tablas para estructurar información.

- Insertar una tabla en un documento y darle el formato adecuado para
representar información.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

74

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 21 Dar formato a un texto (tipos de letra, márgenes…).

Definición: Uso de las herramientas de formato de texto para dar a los documentos la
presentación deseada.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

• Proporcionar diversos atributos a un texto y modificarlos .

- Seleccionar y utilizar cualquier tipo de fuente.

- Cambiar la fuente de un texto seleccionado.

- Cambiar en un texto algunos de los atributos de las fuentes: negrita,
cursiva, subrayado, tamaño, color, etc.

• Definir y modificar las características de un párrafo.

- Alinear un texto a derecha, izquierda, centro o justificar.

- Sangrar algunos párrafos de una página.

- Adecuar el espaciado e interlineado al tipo de fuente y su tamaño.

- Utilizar los saltos de página para forzar cambios de página.

ESO:
Indicadores y pautas de

evaluación

• Modificar el formato de las páginas de un documento.

- Emplear en un documento diferentes configuraciones de páginas.

➛ Crear y manipular tablas, insertando y eliminando columnas y filas, y
dividiendo y combinando celdas.

- Modificar una tabla de un documento añadiendo filas y/o columnas o
bien suprimiéndolas.

- Manipular tablas alineando el texto, sombreando o coloreando celdas.

- Ordenar datos en una tabla.

➛ Utilizar otros formatos de texto (tachado, superindice, sombreado…).

- Usar y modificar un texto utilizando los formatos: tachado, sombreado,
superíndice, etc.

➛ Usar columnas periodísticas en un texto.

- Modificar la edición de un texto para que aparezca en 2 o 3 columnas.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

75

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 22 Insertar imágenes y otros elementos gráficos.

Definición: Inserción de imágenes y otros elementos gráficos en un texto.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Insertar imágenes en un documento.

- Insertar una imagen prediseñada.

- Insertar una imagen desde un archivo de un disquete, internet, CD…

- Redimensionar la imagen.

• Insertar símbolos y otros elementos gráficos en los documentos.

- Insertar símbolos en un texto.

ESO:
Indicadores y pautas de

evaluación

• Insertar gráficos en un documento.

- Insertar un gráfico en un documento.

- Redimensionar un gráfico insertado en relación con el resto del
documento.

• Ajustar imágenes y gráficos en un documento.

- Ajustar un gráfico en un texto, usando las “propiedades de imagen”.

➛ Insertar cuadros de texto y elementos de dibujo en un documento.

- Usar líneas y figuras geométricas en un texto.

- Insertar un cuadro de texto en un documento.

- Modificar las propiedades (líneas, posición, etc) del cuadro de texto.

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 23 Utilizar los correctores ortográficos para asegurar la corrección ortográfica.

Definición: Utilización autónoma de los correctores ortográficos, valorando la
importancia del respeto a las convenciones ortográficas.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

• Adquirir el hábito de corregir siempre al acabar un documento.

- Repasar el texto elaborado y corregir los errores antes de imprimir el
documento.

- Valorar la necesidad de corregir siempre los textos que se realizan.

• Utilizar las opciones básicas del corrector ortográfico.

- Conocer las herramientas de corrección ortográfica y sus diferentes
opciones.

- Seleccionar el texto a corregir y el idioma del diccionario, como paso
previo a la corrección.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

76

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 23 Utilizar los correctores ortográficos para asegurar la corrección ortográfica.

Definición: Utilización autónoma de los correctores ortográficos, valorando la
importancia del respeto a las convenciones ortográficas.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

- Modificar el texto seleccionado a partir de las sugerencias del
corrector, manteniendo una actitud reflexiva en el uso del corrector.

ESO:
Indicadores y pautas de

evaluación

• Utilizar la función de sinónimo.

- Sustituir palabras de un texto utilizando la función sinónimo,
seleccionando en cada caso el sinónimo más coherente con el
contexto de la frase.

➛ Utilizar la función de autocorrección.

- Conocer el modo de activar la función de autocorrección de un texto.

- Aplicar la función de autocorrección.

• Conocer las limitaciones de las herramientas de corrección ortográfica.

- Diferenciar los tipos de errores que identifica el corrector (ortográfico
y gramatical).

- Poner algunos ejemplos de errores que no podrá corregir el corrector.

- Considerar los errores como parte del proceso de aprendizaje y
buscar soluciones a los mismos.

➛ Saber que hay traductores automáticos de textos.

- Conocer la posibilidad de utilizar los traductores automáticos de
textos y de páginas web, pero saber también de sus limitaciones.

DIMENSIÓN PROCESAMIENTO DE TEXTOS

COMPETENCIA 24 Conocer el uso del teclado.

Definición: Conocimiento del uso del teclado, así como las funciones especiales de
ciertas teclas y de las combinaciones de teclas más habituales.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

• Diferenciar cada uno de los conjuntos de teclas en los que se organiza
el teclado: alfanumérico, teclas de función, numérico, desplazamiento,
etc.

- Clasificar las teclas del teclado según el conjunto al que pertenecen y
definir la función de cada uno de estos conjuntos.

- Conmutar el teclado numérico y de desplazamiento.

- Saber que todos los teclados no son iguales y que algunos tienen
teclas configurables.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

77

DIMENSIÓN PROCESAMIENTO DE TEXTOS

Conocer el uso del teclado.

Definición: Conocimiento del uso del teclado, así como las funciones especiales de
ciertas teclas y de las combinaciones de teclas más habituales.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

• Conocer las funciones de las principales teclas de desplazamiento.

- Relacionar cada tecla con su función.

- Pedir que realicen determinadas acciones usando las teclas: <AvPg>,
<RePg>, <Inicio>.

• Conocer las funciones de las teclas: <Ctrl>, <Alt>, <Esc>, <AltGr>,
<Return>, <F1>, teclas multicarácter…

- Relacionar cada tecla con su función.

- Localizar las teclas de función en el teclado.

- Pedir que realicen determinadas acciones usando teclas simples o
combinaciones de teclas.

- Usar las teclas multicarácter (@,}, \).

ESO:
Indicadores y pautas de

evaluación

• Conocer las combinaciones de teclas que dan acceso a las opciones de
menú.

- Acceder a determinadas opciones del menú sin utilizar el ratón.

• Conocer las combinaciones de teclas que realizan funciones de uso
frecuente en los procesadores de textos.

- Relacionar combinaciones de teclas usuales con sus funciones.

- Usar las teclas y las combinaciones de teclas que permiten el
desplazamiento del cursor por un texto: <AvPg>,<Ctrl> + <Flecha>.

- Seleccionar texto utilizando teclas.

- Usar las combinaciones de teclas que permiten copiar, cortar y pegar
al realizar estas operaciones en un documento.

- Modificar partes de un texto sin utilizar el ratón.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

78

DIMENSIÓN TRATAMIENTO DE LA IMAGEN

COMPETENCIA 25 Uso básico de un editor gráfico: hacer dibujos y gráficos sencillos,
almacenar e imprimir el trabajo.

Definición: Uso básico de un editor gráfico: realización de dibujos, almacenamiento e
impresión del trabajo.

Prioridad 2P – 1S

PRIMARIA:
Indicadores y pautas de

evaluación

• Conocer las principales herramientas de un editor gráfico (pincel,
rellenar, líneas, formas...) y con ellas hacer un dibujo sencillo.

- Identificar las diferentes herramientas del menú del editor gráfico y
realizar un dibujo con ellas.

• Guardar el dibujo realizado y recuperarlo y editarlo en otro momento.

- Guardar un dibujo realizado en una carpeta determinada.

- Localizar un dibujo en una carpeta y abrirlo mediante un editor
gráfico.

• Imprimir el dibujo realizado.

- Utilizar el menú archivo para imprimir un dibujo.

ESO:
Indicadores y pautas de

evaluación

• Modificar los atributos de una imagen dada: medida, resolución…

- Modificar el tamaño de una imagen.

- Modificar la resolución de una imagen.

• Seleccionar, copiar y pegar elementos de un dibujo muestra para
elaborar un nuevo dibujo.

- Seleccionar, copiar y pegar elementos de un dibujo muestra para
elaborar un nuevo dibujo.

- Capturar una pantalla con imágenes (tecla imprimir pantalla),
copiarla en el editor gráfico, seleccionar una de las imágenes,
modificarla y guardarla.

- Capturar una imagen de internet y modificarla en el editor gráfico.

➛ Conocer y utilizar en función de los diferentes objetivos los formatos
gráficos (GIF, JPG).

- Explicar las principales características de los formatos gráficos JPG,
GIF, y BMP.

- Modificar el formato gráfico de una imagen.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

79

DIMENSIÓN UTILIZACIÓN DE LA HOJA DE CÁLCULO

COMPETENCIA 26 Conocer la terminología básica sobre hojas de cálculo: filas, columnas,
celdas, datos y fórmulas…

Definición: Identificación de una hoja de cálculo y conocimiento de su terminología
básica: filas, columnas, celdas, datos y fórmulas…

Prioridad 0P – 3S

PRIMARIA:
Indicadores y pautas de

evaluación

ESO:
Indicadores y pautas de

evaluación

➛ Identificar una hoja de cálculo.

- Reconocer una hoja de cálculo y discriminarla de otros programas y
documentos.

• Diferenciar filas, columnas y celdas en una hoja de cálculo.

- Señalar en una hoja de cálculo una fila, una columna, o una celda
solicitada.

• Reconocer los datos y las fórmulas en las celdas, distinguiendo los
datos introducidos de los datos calculados automáticamente a partir de
las fórmulas.

- Indicar en una hoja de cálculo dada dónde están los datos y dónde las
fórmulas.

- Indicar en una hoja de cálculo dada dónde se encuentran los datos
introducidos y los datos calculados.

➛ Distinguir entre los conceptos de hoja y libro en estos programas.

- Indicar el nombre del libro y de una hoja en un archivo ya preparado.

• Conocer los posibles gráficos que permite realizar una hoja de cálculo.

- Clasificar y describir los distintos tipos de gráficos usados a partir de
los datos de una hoja de cálculo.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

80

DIMENSIÓN UTILIZACIÓN DE UNA HOJA DE CÁLCULO

COMPETENCIA 27 Utilizar las funciones básicas de una hoja de cálculo: hacer cálculos
sencillos, ajustar el formato, almacenar e imprimir...

Definición: Utilización de las funciones básicas de una hoja de cálculo: realización de
cálculos sencillos, ajustes de formato, almacenamiento e impresión.

Prioridad 0P – 3S

PRIMARIA:
Indicadores y pautas de

evaluación

ESO:
Indicadores y pautas de

evaluación

• Modificar el formato de presentación de una hoja de cálculo (formato
de las celdas, insertar filas o columnas...).

- Modificar algunos atributos específicos del formato de las celdas
siguiendo unas indicaciones propuestas relativas a la alineación, la
fuente, los bordes, la trama, la protección o el formato de número.

• Agregar y modificar los datos y fórmulas en una hoja de cálculo.

- Agregar y modificar los datos de una hoja de cálculo (hacer
simulaciones).

- Añadir un número determinado de filas y/o columnas en una
ubicación específica de la hoja de cálculo.

- Copiar fórmulas.

• Crear una hoja de cálculo, guardarla e imprimirla.

- Guardar una hoja de cálculo en una ubicación determinada.

- Imprimir el contenido de una hoja de cálculo.

➛ Crear una hoja de cálculo a partir de un caso práctico, introduciendo
datos y fórmulas sencillas para que realice algunos cálculo
automáticos.

- Crear una hoja de cálculo simple a partir de un caso práctico,
introduciendo datos y fórmulas sencillas para que realice algunos
cálculos automáticos.

- Realizar una factura detallada de un conjunto de productos.

➛ Elaborar gráficos a partir de los datos de una hoja.

- Construir un gráfico específico solicitado a partir de los datos de una
hoja de cálculo.

- Hacer un gráfico descriptivo de un movimiento uniforme a partir de
los datos de posición y tiempo.

- Hacer un gráfico descriptivo de la evolución de la bolsa.

➛ Insertar los datos de una hoja de cálculo en un documento de texto.

- Insertar los datos numéricos y gráficos obtenidos en una hoja de
cálculo en un documento de texto.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

81

DIMENSIÓN USO DE BASES DE DATOS

COMPETENCIA 28 Saber qué es y para qué sirve una base de datos.

Definición: Identificación de las bases de datos y conocimiento de sus elementos y
utilidades básicas.

Prioridad 1P – 2S

PRIMARIA:

Indicadores y pautas de
evaluación

• Reconocer las bases de datos y discriminarlas de otros programas y
documentos.

- Explicar qué es una base de datos y poner ejemplos (biblioteca
escolar).

- Identificar, al visualizar varios programas, los que pueden
considerarse bases de datos.

➛ Identificar la estructura de las bases de datos: campos y registros.

- Identificar, en una base de datos dada, sus campos y sus registros.

• Identificar posibles aplicaciones de una base de datos.

- Describir algunos ejemplos de bases de datos, destacando su utilidad.

ESO:

Indicadores y pautas de
evaluación

• Distinguir distintos tipos de bases de datos.

- Distinguir distintos tipos de bases de datos tanto relacionales como
documentales.

• Conocer e identificar las funciones y los elementos estructurales de las
bases de datos: tablas, campos y registros.

- Identificar, en una base de datos dada, sus campos y sus registros.

- Reconocer las pantallas de una base de datos que presentan
formularios, informes o consultas.

➛ Conocer alguna aplicación informática de gestión de bases de datos.

- Describir alguna aplicación informática de gestión de bases de datos
que se conozca.

➛ Conocer usos posibles de una base de datos.

- Poner ejemplos de aplicaciones de bases de datos.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

82

DIMENSIÓN USO DE BASES DE DATOS

COMPETENCIA 29 Consultar bases de datos.

Definición: Realización de consultas en bases de datos.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Consultar bases de datos sencillas: enciclopedias, otras…

- Realizar consultas en bases de datos sencillas.

➛ Saber buscar información en enciclopedias electrónicas, en soporte CD-
ROM o DVD.

- Localizar una información determinada en una enciclopedia
electrónica.

- Conocer y aplicar los procedimientos de búsqueda y localización más
usuales en las enciclopedias digitales.

ESO:
Indicadores y pautas de

evaluación

• Consultar bases de datos de todo tipo aplicando sus utilidades
específicas (ayudas, filtros, formularios...).

A. Planificar la búsqueda de información en distintas bases de datos.

- Seleccionar las bases de datos más adecuadas para encontrar una
información.

- Establecer un orden de prioridad en los procedimientos para obtener
de manera directa y fiable la información buscada.

B. Buscar adecuadamente en una base de datos la información concreta
que se necesita.

- Localizar la información necesaria en la base de datos seleccionada.

➛ Localizar la información concreta que se necesita en cualquier base de
datos utilizando las funciones que proporcione la base de datos: filtros
de búsqueda.

- Localizar una información solicitada utilizando los filtros y demás
funcionalidades que proporcione la base de datos.

DIMENSIÓN USO DE BASES DE DATOS

COMPETENCIA 30 Introducir nuevos datos a una base de datos a través de un formulario.

Definición: Introducción de nuevos datos en una base de datos a través de formularios.

Prioridad 0P – 3S

PRIMARIA:
Indicadores y pautas de

evaluación

ESO:
Indicadores y pautas de

evaluación

• Introducir datos en una base de datos mediante un formulario,
respetando el formato recomendado en cada campo.

- Entrar unos datos determinados en un formulario, respetando la
sintaxis de cada campo.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

83

DIMENSIÓN ENTRETENIMIENTO Y APRENDIZAJE CON LAS TIC

COMPETENCIA 31 Controlar el tiempo que se dedica al entretenimiento con las TIC y su poder
de adicción.

Definición: Control del tiempo y de la intensidad de uso de juegos y pasatiempos con
las TIC.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

➛ Ser concientes del poder de adicción de los juegos y otros
entretenimientos con las TIC y conocer las consecuencias que pueden
derivarse de una dedicación de tiempo excesiva.

- Ser consciente del poder de adicción de las actividades de ocio
informático.

- Contestar a una pregunta del estilo: ¿Qué pasaría si...?.

• Tener cierto control de tiempo en el uso de los juegos y demás
entretenimientos que proporcionan las TIC.

- Indicar, a partir de una lista, las estrategias que considere mejores
para luchar contra la adicción de algunos entornos TIC.

• Distinguir entre un uso normal de un juego o entretenimiento
relacionado con las TIC y una dedicación de tiempo excesiva.

- Identificar situaciones en las que el uso del ordenador/videojuegos
excede de un tiempo normal.

ESO:
Indicadores y pautas de

evaluación

• Ser concientes del poder de adicción de los juegos y otros
entretenimientos con las TIC y conocer las consecuencias que pueden
derivarse de una dedicación de tiempo excesiva.

- Citar algunos juegos o actividades relacionadas con las TIC que
resulten especialmente adictivas.

- Conocer los diversos riesgos para la salud que conlleva una dedicación
excesiva a las TIC.

- Contestar a una pregunta del estilo: ¿Qué pasaría si...?.

• Organizar el tiempo adecuadamente, compatibilizando el
entretenimiento con las TIC y las demás actividades personales.

- Presentar un cuestionario sobre los hábitos de los alumnos ante las TIC
que permita evaluar los usos y tiempos dedicados al ocio informático.

- Planificar de forma autónoma la distribución de un espacio de tiempo
libre compatibilizando actividades lúdicas en internet con otro tipo de
actividades.

➛ Identificar conductas relacionadas con las TIC que suponen un
comportamiento adictivo.

- Dada una descripción de actuaciones identificar aquellas que sugieran
adicción.

- Describir síntomas de un comportamiento adictivo hacia alguna de las
TIC.

- Analizar críticamente las consecuencias personales y sociales de las
adicciones.

➛ Hacer un uso equilibrado de las TIC contemplando sus aspectos lúdicos
y formativos.

- Realizar una lista ordenada de actividades usuales que incluyan, entre
otras, el uso de las TIC en actividades de ocio constructivo o alienante,
para que el alumnado las ordene de mayor a menor interés.

➛ Adquirir criterios para identificar los valores educativos de un
videojuego, rechazando aquéllos que tengan la violencia como valor y
contenido principal.

- Hacer dos listas: una con videojuegos con notables valores educativos
y otra con videojuegos centrados en la violencia.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

84

DIMENSIÓN ENTRENAMIENTO Y APRENDIZAJE CON LAS TIC

COMPETENCIA 32 Conocer las múltiples fuentes de formación e información que proporciona
internet : bibliotecas, cursos, materiales formativos, prensa…

Definición: Conocimiento de las fuentes de información útiles para la formación
disponibles en internet.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Conocer fuentes de información útil en internet.

A. Conocer sitios web en los que localizar información sobre temas
propios de los estudios que se están realizando.

- Recordar la dirección o algún procedimiento de acceso a sitios webs
relacionados con los estudios en curso.

- Seleccionar a partir de un listado los sitios webs que puedan
resultarle de interés desde un punto de vista educativo.

- Construir una lista de favoritos de sitios de interés educativo.

B. Conocer la dirección de un diccionario o una enciclopedia en red
y buscar el significado de un palabra o información sobre un tema
propuesto.

- Buscar el significado de una palabra o el contenido de un tema en
algún diccionario o enciclopedia on-line.

C. Acceder a un periódico digital y localizar las secciones principales.

- Localizar la dirección de algún periódico digital.

- Elaborar un listado con las distintas secciones incluidas en el
periódico digital.

ESO:
Indicadores y pautas de

evaluación

• Conocer el uso de listas de discusión y otros foros como una forma de
disponer de información actualizada y de intercambiar información.

- Conocer redes educativas nacionales e internacionales (ePaís, iEARN-
Pangea).

- Explicar que hay que hacer para suscribirse a una lista de discusión.

- Suscribirse a una lista de discusión.

• Obtener en internet materiales formativos para un aprendizaje
autónomo o guiado.

- Localizar un sitio web en el que se le proporcione formación a
distancia sobre un tema determinado o manuales de aprendizaje del
uso de un programa o apuntes de una asignatura.

- Escoger, de entre una selección de sitios webs, los que serían
adecuados para obtener información sobre un proyecto concreto.

➛ Realizar consultas a bases de datos públicas de internet (bibliotecas,
universidades, organismos, redes educativas).

- Localizar una determinada información de interés general (fechas de
matrícula, centros dónde cursar estudios, etc), en bases de datos de
internet.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

85

DIMENSIÓN ENTRENAMIENTO Y APRENDIZAJE CON LAS TIC

COMPETENCIA 33 Utilizar la información de ayuda que proporcionan los manuales y
programas.

Definición: Localización y aplicación a la tarea requerida, de la información de ayuda
que proporcionan los manuales y los propios programas.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Realizar nuevas tareas con los programas que se utilizan habitualmente
siguiendo unas instrucciones sencillas.

- Escribir un pequeño texto en columnas siguiendo unas determinadas
pautas (escritas o proporcionadas por un asistente).

➛ Encontrar información en un manual impreso de un programa.

- Buscar en un manual (adaptado al nivel) la forma de resolver un
problema planteado.

ESO:
Indicadores y pautas de

evaluación

• Localizar y utilizar la información de ayuda que proporcionan los
manuales y los programas.

- Abrir la ayuda del procesador de texto y localizar la respuesta a una
pregunta formulada a través del índice de contenidos, asistente de
ayuda.

- Consultar archivos específicos de ayuda.

➛ Realizar una tarea no habitual de un programa siguiendo las
instrucciones del manual o del programa.

- Realizar un formulario en Word utilizando las instrucciones del
manual.

• Consultar manuales para profundizar en el manejo de los programas
informáticos que se utilizan habitualmente.

- Localizar en manuales la respuesta a una pregunta formulada sobre el
funcionamiento de un programa informático.

➛ Localizar y consultar manuales y tutoriales en internet.

- Buscar direcciones en internet de manuales y tutoriales.

- Consultar manuales de programas de uso más frecuente.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

86

DIMENSIÓN TELEGESTIONES

COMPETENCIA 34 Conocer las precauciones que se deben seguir al hacer telegestiones
monetarias, dar o recibir información…

Definición:
Conocimiento y adopción de precauciones de tipo general a observar
en la realización de telegestiones monetarias y otras transacciones que
supongan dar o recibir información o proporcionar datos personales.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Distinguir entre datos necesarios para realizar una telegestión y datos
innecesarios.

- Señalar cuáles son los datos estrictamente necesarios que pueden
cumplimentarse en los formularios que piden datos personales.

• Conocer y verificar la identidad de los solicitantes de datos.

- Decidir, en varios casos que se presentan relacionados con chats,
cuándo no resulta prudente proporcionar los datos personales.

• Proteger las claves personales de acceso al correo electrónico.

- Decidir, en varios casos que se presentan, cuándo se debe rechazar el
envío o la facilitación de las claves personales que se solicitan.

ESO:
Indicadores y pautas de

evaluación

• Verificar el nivel de seguridad de los sitios donde se realicen
telegestiones, especialmente las monetarias.

- Señalar en una lista las comprobaciones básicas que deben hacerse
antes de iniciar una telegestión monetaria: comprobar que se trata
de una página segura, verificar la validez de los certificados de las
páginas seguras.

• Discernir entre servicios gratuitos y servicios de pago en telefonía e
internet.

- Discriminar cuando se ofrecen servicios (de telefonía o internet)
gratuitos o de pago.

➛ Comprobar la fiabilidad del sitio web.

- Buscar la información general obligatoria que debe ofrecer el
sitio (nombre social, domicilio en España, dirección electrónica)
e información complementaria sobre como proceder en caso de
disconformidad.

➛ Comprobar el nivel de confianza que ofrece un sitio que solicita datos
personales (registrarse…).

- Localizar la política de privacidad de datos personales y la forma de
solicitar la cancelación de los datos, rechazando proporcionarlos si
no encuentra dicha información.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

87

DIMENSIÓN TELEGESTIONES

COMPETENCIA 35 Conocer la existencia de sistemas de protección para las telegestiones: firma
electrónica, privacidad, encriptación, sitios seguros…

Definición:
Conocimiento de la existencia de sistemas de protección para las
telegestiones: sitios seguros, firma electrónica, políticas de privacidad,
encriptación de datos y correos, así como sus características y finalidades.

Prioridad 0P – 3S

PRIMARIA:
Indicadores y pautas de

evaluación

ESO:
Indicadores y pautas de

evaluación

➛ Valorar la seguridad y el derecho a la privacidad en las comunicaciones
por internet.

- Justificar el derecho a la privacidad en las comunicaciones en internet.

- Ser consciente de la amenaza real del espionaje a través de la red:
cookies…

- Conocer el riesgo de acceso de extraños a nuestro sistema informático
al estar conectados a internet.

➛ Conocer los riesgos que comporta intercambiar información, visitar o
descargar software de sitios no seguros.

- Enumerar algunos de los riesgos asociados al intercambio de
información o a la visita o descarga de software de sitios no seguros.

• Conocer el significado de los conceptos inherentes a la seguridad en
los procesos de telegestión:privacidad, firma digital, certificado de
seguridad, encriptación...

- Describir la finalidad de la firma digital y poner un ejemplo de su
utilización.

➛ Conocer qué son las cookies y cómo pueden afectar a la privacidad de
las comunicaciones por internet.

- Definir qué es una cookie y su finalidad.

- Localizar en el disco duro del ordenador la ubicación de las cookies.

- Configurar el navegador controlando la recepción de cookies.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

88

DIMENSIÓN ACTITUDES GENERALES ANTE LAS TIC

COMPETENCIA 36 Desarrollar una actitud abierta y crítica ante las nuevas tecnologías:
contenidos, entretenimiento…

Definición: Adopción de una actitud abierta y crítica ante las nuevas tecnologías, su
uso, contenidos y los problemas que plantean.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

➛ Valorar los cambios en la forma de vida y de comunicación entre las
personas que conllevan las TIC en la sociedad actual.

- Nombrar acciones que no serían posible sin la existencia de estas
tecnologías.

- Valorar la contribución de los medios de comunicación en la mejora
de la vida personal.

➛ Conocer las ventajas e inconvenientes de la comunicación con las TIC
en relación con los medios tradicionales.

- Comparar e-mail - correo,chat - teléfono.

- Valorar las posibilidades de publicación de páginas web que ofrece
internet.

• Tener una actitud abierta ante las TIC y estar dispuesto a utilizar sus
recursos en el ámbito escolar y en el personal.

- Describir el uso habitual que se hace de las TIC.

- Analizar las posibilidades de trabajo y estudio colaborativo con las
TIC.

ESO:
Indicadores y pautas de

evaluación

• Valorar críticamente las posibilidades e inconvenientes de las nuevas
tecnologías y las repercusiones que tienen en la vida cotidiana.

- Razonar algunas de las consecuencias sociales, económicas y
culturales de la presencia de las TIC y de su vertiginoso desarrollo.

- Analizar las diferencias que se pueden producir entre personas con
acceso a las TIC y aquellas que lo tienen.

- Analizar las posibilidades de las TIC para contribuir a la igualdad de
oportunidades si todas las personas dispusieran de un acceso libre a
la red.

- Analizar pros y contras de las TIC en el mercado laboral.

➛ Ser receptivos y críticos ante los contenidos que se ofertan en internet y
rechazar aquellos que sean ilegales o conflictivos.

- Reconocer e identificar la presencia de contenidos ilegales o
conflictivos en la red y mantener una actitud de rechazo.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

89

DIMENSIÓN ACTITUDES GENERALES ANTE LAS TIC

COMPETENCIA 37 Estar predispuesto/a al aprendizaje continuo y a la actualización
permanente.

Definición: Valoración de la necesidad y ventajas del aprendizaje continuo y de la
actualización permanente de conocimientos.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

➛ Interesarse por mejorar su nivel de dominio de las herramientas que
maneja.

- Aplicar a nuevas situaciones las técnicas aprendidas relativas al
funcionamiento de la herramienta.

➛ Conocer y aplicar herramientas que le permitan el aprendizaje continuo
y la actualización permanente.

- Valorar las posibilidades de aprendizaje continuo que se abren con el
uso de los buscadores y el correo electrónico.

• Utilizar eficientemente los recursos que proporcionan las TIC como
instrumento de aprendizaje en las áreas o materias que esté cursando.

- Buscar información sobre un tema determinado relacionado con una
materia en un sitio web propuesto.

ESO:
Indicadores y pautas de

evaluación

• Conocer y aplicar herramientas que le permitan el aprendizaje continuo
y la actualización permanente.

- Conocer páginas web con información y materiales didácticos
relevantes para los estudios que se están realizando.

- Realizar un uso avanzado de buscadores, correo electrónico y foros
cuando se presente una necesidad de información o formación.

➛ Mostrar interés por conocer las posibilidades de formación que ofrecen
las aulas virtuales en un ambiente de colaboración entre distintas
personas y medios.

- Enumerar ventajas e inconvenientes de la realización de cursos de
formación a través de aulas virtuales.

➛ Realizar aprendizajes de manera autónoma a partir de su propia
experiencia.

- Buscar una página web que ofrezca un curso on-line acerca de un tema
determinado.

- Buscar un sitio web que ofrezca formación a distancia.

➛ Distinguir entre “estar actualizado” y “estar a la última”, reconociendo
los peligros que esta segunda opción conlleva en el campo de las TIC.

- Realizar un análisis considerando la inversión que supone “estar a la
última” y las ventajas que esto supone.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

90

DIMENSIÓN ACTITUDES GENERALES ANTE LAS TIC

COMPETENCIA 38 Evitar el acceso a información conflictiva y/o ilegal.

Definición: Discriminación y rechazo de sitios web cuyo contenido sea conflictivo (por
la edad del navegante) o por el carácter ilegal de su información.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

➛ Avisar cuando se acceda casualmente a una página de contenido
pornográfico.

- Avisar cuando en una búsqueda de información se enlace
“casualmente” con un sitio que tenga contenidos para adultos.

➛ Evitar el acceso a sitios de contenido para adultos.

- Evitar, en una búsqueda de información, enlazar a sitios que por su
descripción parezca que puedan tener contenidos para adultos.

- Rechazar/eliminar mensajes de correo no solicitados que le inviten a
conectar con páginas de contenidos de adultos.

• Conocer los riesgos y consecuencias de descargar software ilegal.

- Analizar los riesgos que conlleva la descarga de software ilegal a
través de la red.

ESO:
Indicadores y pautas de

evaluación

• Identificar en el contenido de las páginas mensajes que puedan ser
clasificados como discriminatorios por razón de sexo, raza...

- Señalar ante una página web propuesta algunos contenidos
discriminatorios.

• Identificar y evitar actividades molestas y/o ilegales asociadas al uso de
las TIC.

- Crackers, spam, virus, spyware.

➛ Analizar críticamente los contenidos de las páginas web.

- Aplicar criterios de fiabilidad y confianza de una página de acuerdo
con sus editores (identificación o no, ideología...).

➛ Respetar las normas establecidas por los gestores en la publicación de
información en la red.

- Evitar la publicación en páginas web textos o elementos multimedia
que no sean propios o de los que no se cuente con la autorización
pertinente.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

91

DIMENSIÓN ACTITUDES GENERALES ANTE LAS TIC

COMPETENCIA 39 Actuar con prudencia en las nuevas tecnologías: procedencia de mensajes,
archivos críticos…

Definición: Desarrollo de actitudes prudentes y cautelosas en el uso de las TIC.

Prioridad 1P – 2S

PRIMARIA:
Indicadores y pautas de

evaluación

• Atender cuidadosamente a los mensajes del ordenador y actuar con
prudencia al realizar acciones que pudierna originar una pérdida de
información.

- Reaccionar con cautela ante avisos del sistema y no actuar ni aceptar
en caso de duda.

- Realizar un copia de seguridad de sus archivos.

➛ Conocer situaciones en las que puede producirse una infección por virus
informáticos.

- Al recibir un correo de remitente desconocido o con asunto en blanco
o extraño, lo elimina.

➛ Ser consciente de la necesidad de protegerse de virus informáticos y
otros programas maliciosos.

- Enumerar las principales vías de contagio por virus.

ESO:
Indicadores y pautas de

evaluación

• Conocer herramientas y técnicas para proteger los programas del
ordenador y la información personal que éste pueda contener.

- Enumerar al menos dos procedimientos de protección del ordenador
personal de posibles intrusiones desde la red (cortafuegos, antivirus,
antiespías).

- Configurar las opciones de protección de los navegadores.

• Verificar la procedencia y fiabilidad de los archivos que se reciben, en
especial aquéllos que solicitan permiso para instalar “pluggins” u otros
complementos.

- Comprobar el certificado digital de dichos archivos.

- Identificar los programas y técnicas “trampa” que permiten la
instalación de virus, troyanos, worms, spyware...

➛ Identificar por las extensiones archivos cuya eliminación puede provocar
fallos de funcionamiento.

- Identificar en un listado archivos que pueden ser eliminados con
seguridad, archivos que no pueden borrarse y archivos dudosos.

➛ Localizar en internet información sobre virus, procedimientos de
desinfección y restauración, antivirus on line...

- Conocer alguna página web que pueda proporcionarle información
actualizada acerca de virus.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

92

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

93

8. Fuentes de información

- ARDID, M. et al. (2000) La competència bàsica en tecnologies
de la informació y la comunicació. Departament d’Ensenyament,
Programa d’Informática Educativa (PIE).

 http://www.xtec.es\escola\tec_inf\tic\

- COMISIÓN EUROPEA (2001). Memorándum sobre el aprendizaje
permanente. Madrid: Ministerio de Educación, Cultura y Deporte.

- EURYDICE (2001) Las Technologies de l’information et de la
Communication dans les systemes éducatifs européens. Bruxelles:
Direction Générale de l’Éducation et Culture. Unité Européenne.
http://www.eurydice.org/Publicaion_List/En/FrameSet.htm

- MARQUÉS, Pere (2000). Nueva cultura, nuevas competen-
cias para los ciudadanos. La alfabetización digital. http://
dewey.uab.es/pmarques/competen.htm

- MAQUINAY, A. et al. (2002). La competència bàsica en educació
y audiovisual. Departament d’Ensenyament, Servei de Mitjans
Audiovisuals (SMAV).

 http://www.xtec.es\audiovisuals\competencies\index.html

- CNICE (Centro Nacional de Información y Comunicación Educa-
tiva), antes PNTIC. http://www.cnice.mecd.es

- CONFERÈNCIA NACIONAL D’EDUCACIÓ (CNE). Competencias
Básicas. Generalitat de Catalunya. http://www.gencat.es/cne/
p10.html

- DURSI Departamento de Universidades, Investigación y Sociedad
de la Información. http://dursi.gencat.es

- EDUCNET. Technologies de l’Information et de la Communication

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

94

pour l’Enseignement. http://www.educnet.education.fr

- FREREF Fondation des Régions Européennes pour la Recherche
en Education et en Formation http://agora.unige.ch/freref

- XTEC Red Telemática Educativa de Catalunya.
 http://www.xtec.es

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

95

Anexos

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

96

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

97

Anexo 1: Entrevista para la identificación
de una primera relación de competencias
básicas en TIC (Fase I).

– Entrevistado

– Institución

– Cargo que ocupa

– Perfil personal y profesional

Pautas generales para la realización de la entrevista.

o Entrega de la carta de presentación.

o Poner en marcha la grabadora.

o Presentación del entrevistador, explicación de los objetivos, alcan-
ce del estudio, y qué se entiende por TIC (tic + medios de cominicación
de masas).

o Primera pregunta: ¿Qué piensa que tendría que saber un joven
de 16 años al finalizar la ESO sobre nuevas tecnologías (si ya no tuvie-
se que continuar estudiando) para desenvolverse en la vida cotidiana?

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

98

Con esta pregunta como referente, pasar al contenido específico de
cada una de las dimensiones:

1.-INSTRUMENTOS BÁSICOS

1.1.- Los sistemas informáticos (hardware y redes, software).

Conocer las funciones de los principales periféricos informáticos y la terminología
asociada a ellos.

Conectar los periféricos básicos del ordenador: ratón, teclado, pantalla,
impresora...

Instalar programas (siguiendo las instrucciones de la pantalla o el manual).

1.2.- El sistema operativo y el mantenimiento del sistema informá-
tico.

Conocer la terminología básica del sistema operativo: archivo, carpeta...

Revisar el contenido de un disco.

Pasar el antivirus del sistema a un disco y, en su caso, eliminar los virus
encontrados.

2.-TRATAMIENTO DE LA INFORMACIÓN Y COMUNICACIÓN

2.1.-Procesador de textos

Conocer la terminología básica sobre editores de texto: cabecera y pie de página,
márgenes...

Uso básico de un procesador de textos: redactar documentos y darles formato
abarcando (en caso necesario) tablas e imágenes. Almacenar e imprimir el
trabajo.

Utilizar los diccionarios para asegurar la corrección ortográfica.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

99

2.2.-Tratamiento de la imagen y del sonido

Conocer los principales formatos digitales de imagen, sonido y vídeo.

Uso básico de un editor gráfico: hacer dibujos y gráficos sencillos. Almacenar e
imprimir el trabajo.

Hacer fotos (digitales o convencionales) y escanear imágenes.

2.3.- Búsqueda y selección de información: CD, Internet, prensa, bi-
bliotecas, RTV…

Disponer de criterios para evaluar la fiabilidad de la información que se
encuentra.

Uso básico de los navegadores: navegar por Internet, almacenar direcciones de
interés, imágenes y textos e imprimirlos.

Utilizar los “buscadores” para localizar información específica en Internet.

2.4.-Comunicación interpersonal y trabajo colaborativo en redes:
Internet, móviles...

Conocer las reglas de “netiquette” para la comunicación telemática.

Enviar y recibir mensajes mediante un programa gestor de correo electrónico.

Participar en chats y foros virtuales.

2.5.- Los nuevos lenguajes: multimedia, hipermedia, SMS...
Conocer los principales códigos simplificados de uso en los mensajes telemáticos
(smiles...) y SMS.

Analizar críticamente las imágenes; distinguir entre la imagen en sí y sus
significados en el contexto en el que se presentan.

Navegar a través de los hipervínculos en itinerarios relevantes para la tarea en
realizar y sin perderse.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

100

2.6.-Expresión / Creación multimedia

Disponer de criterios sobre las especificaciones formales básicas de los
diferentes tipos de documentos multimedia: páginas web, diapositivas.

Elaborar páginas web sencillas.

Mantener un espacio web en un servidor.

2.7.-Realización de cálculos y gráficos

Conocer la terminología básica sobre hojas de cálculo: celdas, datos y fórmulas,
direcciones absolutas y relativas...

Uso básico de un programa tipo hoja de cálculo: preparar hojas de cálculo
sencillas, ajustar la presentación utilizando las herramientas de formato y
edición. Almacenar e imprimir el trabajo.

Elaborar gráficos de gestión asociados a los datos de una hoja de cálculo.

2.8.-Creación, consulta y elaboración de informes de bases de datos

Conocer la terminología básica sobre los gestores de bases de datos: campos,
registros, formularios...

Consultar bases de datos utilizando filtros.

Introducir nuevos datos en una base de datos a través de un formulario.

3.- OTROS USOS ESPECÍFICOS DE LAS TIC
3.1.- Entretenimiento

Conocer las múltiples fuentes de entretenimiento que se canalizan a través de las
TIC: revistas, juegos...

Controlar el tiempo que le dedicamos, puesto que suelen tener un gran poder
de adicción.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

101

3.2.-Aprendizaje: CD, Internet, teleformación, RTV, prensa…

Conocer las múltiples fuentes de formación que se canalizan a través de las TIC.

Evitar la distracción y la dispersión ante el gran número de recursos atractivos a
nuestro alcance.

3.3.-Telegestiones (cajero…)

Conocer las precauciones a seguir al hacer gestiones monetarias por Internet.

Llenar formularios a través de Internet.

Saber realizar compras por Internet.

4.-ASPECTOS GENERALES
4.1.-Actitudes generales necesarias con las TIC, ética, nettiquette…

Ser respetuoso/a hacia las normas de “netiquette” que orientan las
comunicaciones interpersonales a través de Internet.

Estar predispuesto/a al aprendizaje continuo.

4.2.-El papel de las TIC en la “sociedad de la información”. ¿De qué
manera han cambiado las TIC su forma de vida? (laboral, ocio…)

Conocer las 6 grandes aportaciones de las “Tecnologías de la Información y la
Comunicación” en la sociedad.

Saber escoger las mejores herramientas tecnológicas para cada tipo de trabajo
a realizar.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

102

Una vez agotadas todas las dimensiones del guión de la entrevista, y
para pedir un poco más de información, formulamos una segunda pregun-
ta más específica según el contexto del entrevistado. Por ejemplo:

¿Qué necesita usted de las TIC para desarrollar su trabajo?

¿Qué necesitaría saber un “aprendiz” para trabajar en su empresa,
en su contexto laboral?

¿De qué manera han cambiado las TIC su forma de vida? (laboral,
ocio…)

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

103

Anexo 2: Cuestionario para determinar
las competencias básicas en las TIC
que el alumnado ha de adquirir cuando
finaliza la etapa de enseñanza obligatoria
(16 años)

CUESTIONARIO DE COMPETENCIAS
BÁSICAS EN TIC

2002

INSTRUCCIONES

El Instituto Canario de Evaluación y Calidad (ICEC), en colaboración con el proyecto
MEDUSA y las Comunidades Autónomas, ha puesto en marcha un estudio sobre las
Competencias Básicas en Tecnologías de la Información y la Comunicación (TIC). Con este
estudio se intentan definir las capacidades y conocimientos mínimos que debería adquirir
el alumnado a lo largo de su escolarización obligatoria, relacionados con las TIC, pues éstos
resultan imprescindibles para su integración en la “Sociedad de la Información”.
En este cuestionario nos interesa conocer sus juicios y opiniones sobre qué competencias
cree Ud. que serán necesarias para cualquier alumno o alumna que acaba la enseñanza
obligatoria.
Las respuestas al mismo son totalmente anónimas, garantizándole la confidencialidad de
las mismas, por lo que le solicitamos su colaboración y la mayor sinceridad.

En este tipo de respuestas, rodee con un círculo, según su opinión, la opción elegida.

Ejemplo:

 A. ...

 B. ...

Nada
Importante

Poco
Importante Importante Imprescindible

1 2 3 4

1 2 3 4

Profesorado de Pedagogía Terapéutica

EDUCATIVO

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

104

Si se equivoca, tache el número rodeado y vuelva a rodear con un círculo la nueva opción.

Ejemplo:

 A. ...

 B. ...

En cambio, en este otro tipo de respuestas, sólo deberá señalar con un X la opción elegida.

Ejemplo:

 A. Sí ...

 B. No ..

Si se equivoca, tache la casilla marcada y vuelva a señalar con una X la nueva opción.

Ejemplo:

 A. Sí ...

 B. No ..

1.- INSTRUMENTOS BÁSICOS

1.1.- Los sistemas informáticos (hardware y redes, software)

Nada
Importante

Poco
Importante Importante Imprescindible

A. Conocer los elementos bá-
sicos del ordenador y sus
funciones.

1 2 3 4

B. Conectar los periféricos
básicos del ordenador (im-
presora, ratón…) y realizar su
mantenimiento (papel y tinta
de la impresora… …)

1 2 3 4

C. Conocer el proceso correcto
de inicio y apagado de un
ordenador.

1 2 3 4

D. Instalar programas (siguien-
do las instrucciones de la
pantalla o el manual).

1 2 3 4

Nada
Importante

Poco
Importante Importante Imprescindible

1 2 3 4

1 2 3 4

X

X

X

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

105

1.2.- El sistema operativo

Nada
Importante

Poco
Importante Importante Impres-

cindible

A. Conocer la terminología básica
del sistema operativo: archivo, carpe-
ta, programa...

1 2 3 4

B. Guardar y recuperar la informa-
ción en el ordenador y en diferentes
soportes (disquete, disco duro…)

1 2 3 4

C. Organizar adecuadamente la infor-
mación mediante archivos y carpetas. 1 2 3 4

D. Realizar actividades básicas de
mantenimiento del sistema (antivirus,
copias de seguridad, eliminar informa-
ción innecesaria…)

1 2 3 4

E. Conocer distintos programas de
utilidades: compresión de archivos,
visualizadores de documentos…

1 2 3 4

F. Saber utilizar recursos comparti-
dos en una red (impresora, disco…) 1 1 3 4

2.- TRATAMIENTO DE LA INFORMACIÓN Y COMUNICACIÓN

2.1.- Búsqueda y selección de información a través de Internet

Nada
Importante

Poco
Importante Importante Imprescindible

A. Disponer de criterios para evaluar
la fiabilidad de la información que se
encuentra.

1 2 3 4

B. Uso básico de los navegadores:
navegar por Internet, almacenar, re-
cuperar, clasificar e imprimir informa-
ción.

1 2 3 4

C. Utilizar los “buscadores” para
localizar información específica en
Internet.

1 2 3 4

D. Tener claro el objetivo de bús-
queda y navegar en itinerarios rele-
vantes para el trabajo que se desea
realizar (no navegar sin rumbo).

1 2 3 4

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

106

2.2.- Comunicación interpersonal y trabajo colaborativo en redes:
Internet, móviles...

Nada
Importante

Poco
Importante Importante Impres-

cindible

A. Conocer las normas de cortesía correc-
ción en la comunicación por la red. 1 2 3 4

B. Enviar y recibir mensajes de correo
electrónico, organizar la libreta de direccio-
nes y saber adjuntar archivos.

1 2 3 4

C. Usar responsablemente las TIC como
medio de comunicación interpersonal en
grupos (chats, foros…).

1 2 3 4

D. Conocer los usos de la telefonía móvil:
emergencias, voz, mensajes cortos, acceso
a Internet…

1 2 3 4

2.3.- Procesamiento de textos

Nada
Importante

Poco
Importante Importante Impres-

cindible

A. Conocer la terminología básica
sobre editores de texto: formato de letra,
párrafo, márgenes...

1 2 3 4

B. Uso básico de un procesador
de textos: redactar documentos,
almacenarlos e imprimirlos.

1 2 3 4

C. Estructurar internamente los
documentos: copiar, cortar y pegar. 1 2 3 4

D. Dar formato a un texto: tipos de letra,
márgenes… 1 2 3 4

E. Insertar imágenes y otros elementos
gráficos. 1 2 3 4

F. Utilizar los correctores ortográficos
para asegurar la corrección ortográfica. 1 2 3 4

G. Conocer el uso del teclado. 1 2 3 4

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

107

2.4.-Tratamiento de la imagen

Nada
Importante

Poco
Importante Importante Impres-

cindible

A. Uso básico de un editor gráfico: hacer
dibujos y gráficos sencillos, almacenar e
imprimir el trabajo.

1 2 3 4

B. Obtener imágenes: con un escáner,
cámara digital o Internet… 1 2 3 4

2.5.- Expresión / creación multimedia

Nada
Importante

Poco
Importante Importante Impres-

cindible

A. Elaborar páginas web sencillas. 1 2 3 4

B. Elaboración de presentaciones
multimedia: textos, imágenes, sonidos… 1 2 3 4

2.6.- Realización de cálculos y gráficos estadísticos

Nada
Importante

Poco
Importante Importante Impres-

cindible

A. Conocer la terminología básica sobre
hojas de cálculo: filas, columnas, celdas,
datos y fórmulas…

1 2 3 4

B. Uso básico de una hoja de cálculo:
hacer cálculos sencillos, ajustar el formato,
almacenar e imprimir…

1 2 3 4

C. Elaborar representaciones gráficas a
partir de datos. 1 2 3 4

2.7.- Bases de datos

Nada
Importante

Poco
Importante Importante Impres-

cindible

A. Saber qué es y para qué sirve una base
de datos. 1 2 3 4

B. Consultar bases de datos. 1 2 3 4

C. Introducir nuevos datos a una base de
datos a través de un formulario. 1 2 3 4

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

108

3.- OTROS USOS ESPECÍFICOS DE LAS TIC

3.1.- Entretenimiento

Nada
Importante

Poco
Importante Importante Impres-

cindible

A. Utilizar de forma adecuada las TIC como
medio de entretenimiento. 1 2 3 4

B. Controlar el tiempo que se dedica y su
poder de adicción. 1 2 3 4

3.2.- Aprendizaje con nuevas tecnologías

Nada
Importante

Poco
Importante Importante Impres-

cindible

A. Conocer las múltiples fuentes de
formación e información que proporciona
Internet (bibliotecas, cursos, materiales
formativos, prensa…)

1 2 3 4

B. Conocer el funcionamiento general de
un curso de teleformación. 1 2 3 4

C. Utilizar la información de ayuda que
proporcionan los manuales y programas. 1 2 3 4

3.3.- Telegestiones (cajero…)

Nada
Importante

Poco
Importante Importante Impres-

cindible

D. Conocer y utilizar telegestiones: admi-
nistrativas, bancarias, reserva de entradas,
compras…

1 2 3 4

E. Conocer las precauciones que se deben
seguir al hacer gestiones monetarias, dar o
recibir información…

1 2 3 4

F. Conocer la existencia de sistemas de
protección para las telegestiones: firma elec-
trónica, privacidad, encriptación, sitios segu-
ros…

1 2 3 4

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

109

4.- ASPECTOS GENERALES

4.1.- Actitudes generales necesarias con las TIC, ética, “nettiquet-
te”…

Nada
Importante

Poco
Importante Importante Impres-

cindible

A. Desarrollar una actitud abierta y crítica
ante las nuevas tecnologías: contenidos,
entretenimiento…

1 2 3 4

B. Estar predispuesto al aprendizaje
continuo y a la actualización permanente. 1 2 3 4

C. Evitar el acceso a información
conflictiva y/o ilegal. 1 2 3 4

D. Actuar con prudencia en las nuevas
tecnologías: procedencia de mensajes,
archivos críticos…

1 2 3 4

5.- DATOS GENERALES SOBRE LA PERSONA QUE HA CUMPLIMENTADO
EL CUESTIONARIO

5.1.- Género:

5.2.- Edad:

5.3.- ¿Utiliza el ordenador?

Gracias por su colaboración

Hombre

Mujer

Sí

No

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

110

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

111

Anexo 3: Resultados estadísticos de las
valoraciones de cada competencia.

TOTAL DE LOS
TERRITORIOS

TOTAL
CANARIAS

ÍTEM COMPETENCIAS x s x s v

1 - Conocer los elementos básicos del
ordenador y sus funciones. 3,50 0,07 3,45 0,57 -0,04

2

- Conectar los periféricos básicos del
ordenador (impresora, ratón…) y realizar
su mantenimiento (papel y tinta de la
impresora…).

3,34 0,05 3,33 0,62 -0,01

3 - Conocer el proceso correcto para iniciar y
apagar un ordenador. 3,74 0,06 3,62 0,61 -0,12

4 - Instalar programas (siguiendo las
instrucciones de la pantalla o el manual). 3,19 0,08 3,19 0,64 0,01

5
- Conocer la terminología básica del
sistema operativo: archivo, carpeta,
programa...

3,50 0,06 3,45 0,58 -0,05

6
- Guardar y recuperar la información en
el ordenador y en diferentes soportes
(disquete, disco duro…).

3,60 0,06 3,59 0,52 -0,01

7 - Organizar adecuadamente la información
mediante archivos y carpetas. 3,33 0,07 3,34 0,61 0,01

8

- Realizar actividades básicas de
mantenimiento del sistema (antivirus,
copias de seguridad, eliminación de
información innecesaria…).

3,13 0,05 3,24 0,61 0,11

9
- Conocer diferentes programas de
utilidades: compresión de archivos,
visualizadores de documentos…

2,90 0,06 2,99 0,60 0,10

10 - Utilizar recursos compartidos en una red
(impresora, disco…). 2,94 0,08 3,10 0,64 0,16

11
- Disponer de criterios para evaluar
la fiabilidad de la información que se
encuentra.

3,12 0,05 3,13 0,59 0,01

12
- Uso básico de los navegadores: navegar
por Internet y saber almacenar, recuperar,
clasificar e imprimir información.

3,32 0,08 3,31 0,60 -0,01

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

112

TOTAL DE LOS
TERRITORIOS

TOTAL
CANARIAS

ÍTEM COMPETENCIAS x s x s v

13 - Utilizar los “buscadores” para localizar
información específica en Internet. 3,32 0,07 3,32 0,61 0,00

14

- Saber identificar el objetivo de búsqueda
y navegar por los hiperenlaces en
itinerarios relevantes para el trabajo que se
desea realizar (no navegar sin rumbo).

3,15 0,08 3,31 0,61 0,16

15 - Conocer y respetar las normas de cortesía
y corrección en la comunicación por la red. 3,01 0,10 2,91 0,67 -0,10

16
- Enviar y recibir mensajes de correo
electrónico, organizar la libreta de
direcciones y saber adjuntar archivos.

3,23 0,07 3,27 0,62 0,04

17
- Usar responsablemente las TIC como
medio de comunicación interpersonal en
grupos (chats, foros…).

2,92 0,10 2,94 0,68 0,02

18
Conocer los usos de la telefonía móvil:
emergencias, voz, mensajes cortos, acceso
a Internet…

2,80 0,12 2,84 0,70 0,03

19
- Conocer la terminología básica sobre
editores de texto: formato de letra, párrafo,
márgenes...

3,39 0,08 3,34 0,65 -0,05

20
- Saber utilizar las funciones básicas
de un procesador de textos: redactar
documentos, almacenarlos e imprimirlos.

3,55 0,08 3,51 0,58 -0,04

21 - Estructurar internamente los
documentos: copiar, cortar y enganchar. 3,41 0,09 3,36 0,66 -0,06

22 - Dar formato a un texto: tipos de letra,
márgenes… 3,35 0,10 3,29 0,69 -0,06

23 - Insertar imágenes y otros elementos
gráficos. 3,08 0,13 3,07 0,68 -0,02

24 - Utilizar los correctores ortográficos para
asegurar la corrección ortográfica. 3,29 0,12 3,29 0,67 0,00

25 - Conocer el uso del teclado. 3,55 0,05 3,57 0,61 0,02

26
- Utilizar las funciones básicas de un editor
gráfico: hacer dibujos y gráficos sencillos,
almacenar e imprimir el trabajo.

2,85 0,08 2,85 0,63 0,00

27 - Obtener imágenes: con un escáner,
cámara digital o Internet… 2,74 0,09 2,82 0,63 0,08

28 - Elaborar páginas web sencillas. 2,39 0,08 2,56 0,69 0,18

29 - Elaborar presentaciones multimedia:
textos, imágenes, sonido… 2,47 0,09 2,67 0,67 0,20

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

113

 TOTAL DE LOS
TERRITORIOS

TOTAL
CANARIAS

ÍTEM COMPETENCIAS x s x s v

30
- Conocer la terminología básica sobre
hojas de cálculo: filas, columnas, celdas,
datos y fórmulas…

3,02 0,07 3,12 0,59 0,11

31
- Utilizar las funciones básicas de una hoja
de cálculo: hacer cálculos sencillos, ajustar
el formato, almacenar e imprimir…

3,03 0,07 3,14 0,59 0,11

32 - Elaborar representaciones gráficas a partir
de datos. 2,80 0,08 2,95 0,62 0,15

33 - Saber qué es y para qué sirve una base
de datos. 3,09 0,09 3,25 0,59 0,16

34 - Realizar consultas a bases de datos. 2,88 0,31 3,18 0,56 0,30

35 - Introducir nuevos datos en una base de
datos a través de un formulario. 2,86 0,09 3,08 0,63 0,22

36 - Utilizar de modo adecuada las TIC como
medio de entretenimiento. 2,69 0,05 2,65 0,73 -0,05

37
- Controlar el tiempo que se dedica al
entretenimiento con las TIC y su poder de
adicción.

3,32 0,03 3,28 0,80 -0,04

38

- Conocer las múltiples fuentes de
formación e información que proporciona
Internet (bibliotecas, cursos, materiales
formativos, prensa…)

3,21 0,04 3,21 0,58 0,01

39 Conocer el funcionamiento general de un
curso de teleformación. 2,64 0,07 2,77 0,64 0,13

40 - Utilizar la información de ayuda que
proporcionan los manuales y programas. 2,92 0,04 2,97 0,59 0,05

41
- Conocer y utilizar telegestiones:
administrativas, bancarias, reserva de
entradas, compras…

2,54 0,12 2,75 0,71 0,21

42
- Conocer las precauciones que se
tienen que seguir al hacer telegestiones
monetarias, dar o recibir información…

3,01 0,12 3,23 0,77 0,22

43

- Conocer la existencia de sistemas de
protección para las telegestiones: firma
electrónica, privacidad, encriptación,
lugares seguros…

2,89 0,15 3,19 0,74 0,30

44
- Desarrollar una actitud abierta y crítica
ante las nuevas tecnologías: contenidos,
entretenimiento…

3,17 0,06 3,17 0,60 0,01

45 - Estar predispuesto/a al aprendizaje
continuo y a la actualización permanente. 3,32 0,05 3,37 0,56 0,05

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

114

TOTAL DE LOS
TERRITORIOS

TOTAL
CANARIAS

ÍTEM COMPETENCIAS x s x s v

46 - Conocer los riesgos del acceso a
información conflictiva y/o ilegal. 3,32 0,08 3,27 0,71 -0,05

47
- Actuar con prudencia en las nuevas
tecnologías: procedencia de mensajes,
archivos críticos…

3,31 0,05 3,35 0,58 0,04

Nota: Los ítems en negrita corresponden a las competencias básicas identificadas y consensuadas por los
8 territorios que han intervenido en el estudio.

COMPETENCIAS BÁSICAS EN LAS TECNOLOGÍAS DE LA INFORMACIÓN Y LA COMUNICACIÓN (TIC)

115

Co
m

pe
te

nc
ia

s
bá

si
ca

s
en

 la
s

te
cn

ol
og

ía
s

de
 la

 in
fo

rm
ac

ió
n

y
la

 c
om

un
ic

ac
ió

n
(T

IC
)

EV
A

LU
A

CI
Ó

N
 E

 I
N

V
ES

TI
G

A
CI

Ó
N

 E
D

U
CA

TI
V

A

EVALUACIÓN E
INVESTIGACIÓN EDUCATIVA

Competencias básicas
en las tecnologías
de la información
y la comunicación

(TIC)

