
MEMORIA DE LA INVESTIGACIÓN COMPETIC

Pronto quien no sepa LEER e informarse con Internet, ESCRIBIR y expresarse con los ordenadores y COMUNICARSE con el correo electrónico, será considerado analfabeto funcional. Y cada vez verá más reducidas sus posibilidades de encontrar trabajo y de disfrutar de una calidad de vida aceptable..
El trabajo de investigación COMPETIC tiene por objetivo determinar las competencias básicas que deben tener TODOS los estudiantes al terminar la etapa de la enseñanza secundaria obligatoria.

Este estudio, que se ha realizado con idéntica metodología en Asturias, Baleares, Canarias, Castilla-La Mancha, Cataluña, Murcia, País Vasco y Valencia, ha sido una iniciativa del Consell Superior d’Avaluació del Sistema Educatiu de Catalunya.

Coordinación del trabajo de investigación: Dr. Pere Marquès Graells (UAB)

Presidente del Consell: Dr. Jaume Sarramona López (UAB)

ÍNDICE

INTRODUCCIÓN

ESTUDIO: LAS COMPETENCIAS BÁSICAS EN TIC

1.- Presentación y objetivos

2.- Metodología, muestra, instrumentos

3.- Plan de trabajo, fases y actuaciones realizadas.

4.- Resultados y propuesta de competencias básicas

5.- Plan de actuación para la segunda parte del trabajo

6.- Fuentes de información

ANEXOS

INTRODUCCIÓN

SOBRE LAS FINALIDADES DE LA ESCOLARIDAD OBLIGATORIA

Las principales finalidades de la escolaridad obligatoria son:

- Favorecer al máximo desarrollo personal de cada uno de los estudiantes (cognitivo, emotivo, social...)

- Transmitir "la cultura" y facilitar la consecución de un nivel académico adecuado, con independencia del itinerario formativo posterior que vayan en seguir: bachillerato, CFGM/PGS o bien inserción sociolaboral.

- Preparar a los jóvenes para la vida; proporcionar los conocimientos que precisan de para la vida cotidiana en todos los niveles: personal, familiar, social, ciudadano...

- Desarrollar capacidades (actitudes, aptitudes...) que les permitan continuar el aprendizaje a lo largo de toda la vida. De acuerdo con el "memorándum sobre el aprendizaje permanente" (Comisión Europea, 2001), entre las competencias básicas para la vida que exige la "sociedad de la información" actual es preciso considerar el aprendizaje a lo largo de toda la vida.

- Proporcionar una preparación general para la futura incorporación a la actividad laboral.

A pesar de que unos conocimientos básicos teóricos resultan imprescindibles para alcanzar estas finalidades en los currícula, actualmente se busca más la consecución de habilidades (incluidas las que permiten acceder a la información y construir conocimiento: buscar, valorar y seleccionar datos; saber aprender...), que la acumulación de informaciones (hoy al alcance de todo el mundo a través de múltiples fuentes informativas).

Pero la escuela no puede proporcionar a todos los estudiantes la multitud de saberes que ahora integran el mundo científico, tecnológico y social de la emergente "sociedad de la información", que está en continúa renovación de los conocimientos. Los diseños curriculares constituyen una propuesta óptima que no resulta factible para la totalidad de la población escolar, muy amplia y diversa, con alumnos de incorporación tardía y con algunos colectivos (más numerosos desde la ampliación de la escolarización hasta los 16 años) que presentan notables problemas conductuales y de aprendizaje.

¿QUÉ ENTENDEMOS POR COMPETENCIAS BÁSICAS?

Ante estos diseños curriculares base, que representan lo qué es óptimo, las competencias básicas explicitan los saberes, habilidades y actitudes básicas que TODOS los estudiantes deberían alcanzar de acuerdo con las finalidades generales que pretende la enseñanza obligatoria.

Las competencias básicas se definen como la "capacidad de poner en práctica de manera integrada los conocimientos adquiridos y rasgos de personalidad que permiten resolver situaciones diversas. Incluye tanto los saberes (conocimientos teóricos) como las habilidades(conocimientos prácticos o aplicativos) y las actitudes (compromisos personales). Va más allá del "saber" y "saber hacer o aplicar " porque incluye también el "saber ser o estar". Es la capacidad de usar funcionalmente los conocimientos y habilidades que tenemos en contextos diferentes e implica comprensión, reflexión y discernimiento" (Conferencia Nacional de Educación, 2000)

Las competencias básicas, que suponen el desarrollo de capacidades (no sólo la adquisición de contenidos puntuales y descontextualizados), se presentan relacionadas con facultades generales de las personas, como un potencial de transformación de la realidad que permite producir un gran número de acciones no programadas.

El número de competencias básicas a alcanzar está limitado por la propia exigencia de universalización (extensión a TODOS los estudiantes); constituyen unos "mínimos" que proporcionan a los profesores y a los centros referencias sobre los aspectos donde es preciso centrar esfuerzos. No pretenden suplantar el diseño curricular elaborado a las escuelas, ni tampoco suponen un curriculum paralelo para los alumnos con rendimiento más deficitario; pretenden hacer reflexionar y promover la inclusión de estas competencias en todos los curricula de la enseñanza obligatorio para asegurar una verdadera igualdad de oportunidades a todos los escolares. Sin embargo, más allá de estas competencias básicas, cada escuela debe procurar que sus estudiantes alcancen los "máximos" posibles.

La concreción de estas competencias, dirigidas a dar respuesta a las exigencias que la vida actual plantea a los sujetos durante su escolaridad obligatoria y sobre todo al acabar este periodo, tiene una dimensión técnico-pedagógica y también una dimensión político-social. Además, como que en la actual ESO está incluida una orientación para al acceso al mundo del trabajo (los ciclos formativos que se inician a los 16 años se consideran de grado medio), las competencias básicas han de incluir referentes al mundo laboral, aunque en sentido amplio, sin concretar un ámbito o puesto de trabajo concreto (que será objeto de la formación profesional específica).

LES TIC Y SU PAPEL EN LA SOCIEDAD

La tecnología siempre ha sido uno de los motores del desarrollo de las sociedades, y ahora la informática, las telecomunicaciones 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, facilitada por la tendencia en codificar todo tipo de información (textual, sonora, icónica y audiovisual) mediante códigos numéricos binarios, da lugar a otros tecnologías tan paradigmáticas del mundo actual como son la radiotelevisión digital, la telemática y el multimedia. Todas ellas constituyen las TIC, tecnologías de la información y la comunicación.

Las principales aportaciones de las TIC a las actividades humanas se concretan en el hecho de facilitar la realización de nuestros trabajos, que siempre requieren una cierta información, un determinado proceso de datos y a menudo también la comunicación con otros personas. Y eso es precisamente lo que nos ofrecen las TIC:

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

- Instrumentos para todo tipo de proceso 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, para difundir información y contactar con cualquier persona o institución: correo electrónico, videoconferencias, 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 multimedia, sistemas expertos específicos...

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

LAS TIC Y LA EDUCACIÓN

En el marco de la actual "sociedad de la información", y desde la perspectiva del mundo educativo, las TIC constituyen:
- Un aprendizaje indispensable para todo ciudadano (alfabetización digital). La iniciativa "eLearning" de la UE promueve que al final del 2003 todos los alumnos que acaban la enseñanza obligatoria tengan una adecuada "cultura digital". También resulta necesaria una cultura audiovisual ya que vivimos en un mundo donde cada vez son más frecuentes y tienen más importancia los mensajes audiovisuales: televisión, multimedia....

- Una herramienta que facilita la realización de múltiples trabajos a la comunidad educativa (gestión de instituciones, elaboración de materiales didácticos, instrumento didáctico...). La Integración de las TIC dentro de las herramientas educativas permite la mejora de los procesos de enseñanza y aprendizaje, y de gestión de los centros. Es preciso pues que las utilicen TODOS los profesores (no deben convertirse en un campo especializado de determinados formadores)

- Un instrumento que facilita la formación permanente a lo largo de toda la vida. Las TIC no sólo ofrecen nuevas funcionalidades con grande potencial para la innovación educativa, sino que también permiten desarrollar nuevos entornos de aprendizaje virtual (sistemas de teleformación) que liberan los estudiantes de las limitaciones que la distancia geográfica y los horarios fijos de clase imponen en los sistemas presenciales..

- Un medio de políticas sociales compensatorias. Las TIC pueden contribuir poderosamente a la igualdad de oportunidades, ya que permiten acercar el aprendizaje a el hogar y al trabajo, a poblaciones dispersas y aisladas...

- Un canal formativo paralelo, fuente de múltiples aprendizajes informales por parte de los estudiantes (escuela paralela]) a través de la televisión, Internet. Es preciso que la escuela haga aflorar estos conocimientos de los estudiantes y los sistematice.

ESTUDIO: LAS COMPETENCIAS BÁSICAS EN TIC

1.- PRESENTACIÓN Y OBJETIVOS. Ante la importancia creciente de las tecnologías de la información y la comunicación (TIC) en nuestra sociedad y sus repercusiones en la vida personal y profesional de todas las personas, se constata la necesidad de asegurar a TODO el alumnado unas competencias básicas en TIC que les permitan actuar socialmente y desarrollarse sin restricciones importantes por esta causa.

En este marco, el Consell Superior d’Avaluació del Sistema Educatiu de Catalunya tomó la iniciativa de realizar a lo largo del año 2002 un estudio para determinar cuáles son estas competencias en TIC imprescindibles para todo ciudadano y que por lo tanto deben lograr TODOS los alumnos al terminar la etapa de la ESO.

1.1.- ÁMBITO DEL ESTUDIO. El estudio, coordinado desde el Consell Superior d’Avaluació del Sistema Educatiu de Catalunya por eel Dr. Pere Marquès Graells (UAB), se realizó de manera simultanea y con la misma metodología en las siguientes comunidades:

- Asturias. Equipo técnico:
- Arturo Pérez Collera

- Manuel Villar Cordero

- Baleares.. Equipo técnico:
- Joan Gelabert Vich

- Cataluña.. Equipo técnico:
- Jaume Sarramona López (Presidente del Consell d’Avaluació)

- Pere Marquès Graells (UAB)

- Joan Escué (Inspección)

- Rosa Fornell (DGTI)

- Eulalia Navarro (Asociación Rosa Sensat)

- Joan Antón Sánchez (Asociación ESPIRAL)

- Castilla -La Mancha.. Equipo técnico:
- Juan de Dios Rojo

- Jesús González

- Raúl Rivilla

- Catalina Guijarro

- Canarias.. Equipo técnico:
- Alfredo Santana Cruz

- País Vasco.. Equipo técnico:
- Josu Sierra

- Miguel Muñiz Cano

- Mikel Urquijo

- Valencia.. Equipo técnico:
- Ignacio Alfaro Rocher

- Juan Carlos Hortelano Brea

- Alfredo Pérez Boullosa

- Mayte Alcocel
Inicialmente también se habían interesado en realizar este estudio las comunidades de La Rioja y Aragón; incluso participaron en la primera reunión técnica y en la realización de algunas actividades.

1.2.- OBJETIVOS (2002). El objetivo básico de la investigación COMPETIC es la identificación de las competencias básicas en TIC (conocimientos, habilidades, actitudes) que TODOS los estudiantes deberían tener al acabar la etapa de enseñanza obligatoria para responder a las exigencias de la vida cotidiana
Además de este objetivo básico, que ha centrado el trabajo en todos los territorios que han participado en el estudio, también se preveían otros posibles objetivos complementarios opcionales para cada comunidad:
- Hacer un estudio comparativo de los curricula en TIC en los países de la UE y en otros lugares del mundo con mayor avance tecnológico.

- Valorar el grado de importancia que merecen las competencias identificadas a cada uno de los colectivos encuestados y comparar las posibles diferencias entre ellos.

1.3.- POSIBLE CONTINUIDAD DEL ESTUDIO (2003). Tras la identificación de las competencias básicas en TIC, se podrían realizar diversos estudios para completar este trabajo:

- Establecer una graduación por etapas de las competencias básicas en TIC: al terminar Primaria y al acabar ESO

- Graduar las competencias por ciclos y también considerar la etapa infantil (labor a realizar por especialistas en educación)

- Elaborar instrumentos y pautas para hacer una evaluación de los conocimientos actuales en TIC de los estudiantes al terminar los niveles educativos de Primaria y ESO.
2.- METODOLOGÍA, MUESTRA, INSTRUMENTOS

2.1.- METODOLOGÍA. Para la realización del estudio se han combinado diversos métodos y técnicas de investigación (cualitativos y cuantitativos).

El procedimiento que se ha seguido ha sido el siguiente: a partir de la revisión de diferentes fuentes documentales y de la consulta a unos 20/25 expertos en noves tecnologías y personas significativas de los diferentes sectores sociales en cada un de los territorios que realizan este estudio, se identificaron unas posibles competencias básicas en TIC. Con esta relación se elaboró un cuestionario cerrado de competencias básicas en TIC que se va pasó a una muestra representativa de unas 500 personas en cada territorio para que valorasen la importancia de cada una. Las competencias más valorada son las que es presentan finalmente como competencias básicas en TIC.

A lo largo de este proceso, además de los trabajos y reuniones realizadas por los equipos técnicos de cada territorio, los representantes de las 8 comunidades realizaron 3 reuniones de coordinación para poner en común la información recopilada, establecer una metodología común y coordinar nuestras actuaciones.

2.2.- LA MUESTRA DE EXPERTOS. Para tratar de identificar lo que en los diversos sectores sociales se consideran competencias básicas en TIC, se realizaron 20/25 entrevistas repartidas en partes iguales entre personas significativas y de diversos niveles culturales/formativos, pero no necesariamente expertos en TIC, de los siguientes ámbitos:

- ECONÓMICO: responsables de selección de personal, empresas (PYMEs y grandes empresas en diversos sectores: comercio, supermercados y grandes superficies, administración, industria, agricultura, mass media…), empresas que producen NTIC, sindicatos y otras asociaciones profesionales…:

- ACADÉMICO: centros formación, educación a distancia on-line, profesorado de formación profesional, formación no reglada (cursos de la Administración para adultos, formación en/para empresas...) y universidad, asociaciones y colegios profesionales de docentes, exalumnos…

- SOCIO-CULTURAL: padres, entidades culturales y de ocio, bienestar social

- INICIATIVAS INSTITUCIONALES: responsables de la administración educativa de cada comunidad (y también provincial y local, cuando tengan competencias en este sentido), organizaciones con responsabilidad en difusión de las TIC...

El porcentaje de expertos fue aproximadamente del 25% para cada ámbito.

2.3.- LA MUESTRA DE LOS SECTORES SOCIALES PARA EL CUESTIONARIO. Como opción metodológica para la determinación de las competencias básicas en TIC se consensuó la consulta social a una muestra de 500 personas representativas de los diferentes sectores sociales en cada uno de los territorios que participaron en el estudio. La composición de la muestra fue la siguiente:
- ÁMBITO EDUCATIVO 30% (unas 150 personas)
- 30% docentes s.f. (50% coordinadores de informática, 20% primaria, 30% ESO)

- 15% profesorado universitario de formación inicial (50% magisterio, 50% otros niveles: CCP-CAP…procurando que un 25% sean profesores con una cierta especialización en TIC-educación)

- 15% profesorado de formación permanente (ICES, CPR… procurando que un 25% sean profesores con una cierta especialización en TIC-educación)

- 20% Administración Educativa

- 10% inspectores de educación

- 10% departamentos de orientación, pedagogía terapéutica

- ALUMNOS - 20% (unas 100 personas)
- 80% exalumnos (que ahora están en garantía social, FP, bachillerato)

- 10% alumnos 4 ESO (diversificación curricular)

- 10% centros de adultos jóvenes

- PADRES - 25% (unas 125 personas, 50% padres y 50% madres)
- padres de alumnos (tendencia: 50% padres y madres)

- PROFESIONALES - 25% (unas 125 personas)
- 25% empresarios

- 15% sindicatos

- 20% Administración Local

- 10% Administración de Trabajo

- 10% Asociaciones de ocio, tiempo libre, ONG…

- 10% empresas de selección de personal

- 10% Orientadores en selección profesional

Los porcentajes de los 4 bloques son vinculantes, pero los porcentajes dentro de cada bloque son orientativos. Además, al seleccionar la muestra habrá que tener en cuenta los siguientes criterios:

· que sean personas capaces de contestar el cuestionario

· dispersión territorial (y ámbitos rural y urbano; públicos y concertados; diversidad socioeconómica)

· en la medida de lo posible realizar "paquetes" de encuestas en lugares con alta "densidad" de población muestral: escuelas, reuniones de padres, inspectores, etc. (aprovechar orientadores escolares…)

2.4.- INSTRUMENTOS. Los principales instrumentos que se han utilizado en esta investigación han sido los siguienets:

2.5.1.- Una "pauta para la realización de las entrevistas " (ver ANEXO-1), que se utilizó para recoger las opiniones de los expertos. A través de estas entrevistas (algunas de ellas registradas también magnetofónicamente) se identificó una primera relación de competencias básicas en TIC.

La pauta tenía unos 15 apartados y unas 40/50 competencias básicas de ejemplo, con la siguiente estructura:

- PREGUNTA INICIAL AL EXPERTO. Al presentarnos, explicamos a los entrevistados los objetivos de la investigación y qué entendemos por TIC (TIC + mass media). La pregunta de partida fue:

· ¿Qué cree que debería saber un joven de 16 años al terminar ESO sobre nuevas tecnologías" (si ya no fuera a seguir estudiando) para desenvolverse bien en la vida cotidiana.

- INSTRUMENTOS BÁSICOS

· Los sistemas informáticos (hardware y redes, software).

· El sistema operativo y su mantenimiento del sistema

- TRATAMIENTO DE LA INFORMACIÓN Y COMUNICACIÓN

· Procesamiento de textos

· Tratamiento de la imagen y el sonido

· Búsqueda y selección de información: CD, Internet, prensa, bibliotecas, RTV…

· Comunicación interpersonal y trabajo colaborativo en redes: Internet, móviles...

· Los nuevos lenguajes: multimedia, hipermedia, SMS...

· Expresión / creación multimedia

· Realización de cálculos y gráficos

· Creación, consulta y elaboración de informes de bases de datos

- OTROS USOS DE LAS TIC

· Entretenimiento

· Aprendizaje: CD, Internet, teleformación, RTV, prensa…

· Telegestiones (cajero…)

- ASPECTOS GENERALES

· Actitudes generales necesarias con las TIC, ética, nettiquette…

· El papel de las TIC en la sociedad de la información ¿De qué manera han cambiado las TIC su forma de vida?

- PREGUNTAS FINALES: Una vez agotadas todas las dimensiones del guión de la entrevista, y con el objeto de recabar un poco más de información, haremos una segunda pregunta 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?

2.5.2.- El "cuestionario valorativo", que se pasó a una muestra significativa de personas de los diferentes sectores sociales, a las que se les preguntó su opinión valorativa sobre la importancia de cada una de estas competencias.

Los cuestionarios se pasaron personalmente y también por medio del correo electrónico (ver ANEXO-2)
3.- PLAN DE TRABAJO. FASES Y ACTUACIONES REALIZADAS. El plan de trabajo consideró dos fases principales:

3.1.- IDENTIFICACIÓN DE COMPETENCIAS EN TIC (primera relación)

3.1.1.- Revisión de información en diversas fuentes documentales.

3.1.2.- Primera reunión del equipo técnico (1 de marzo, Consell d’Avaluació, Barcelona). Se acuerdan los objetivos del estudio, la metodología, los instrumentos de trabajo y el calendario. Se acuerda la composición de la muestra de expertos (ver 2.2) y la "guía para la entrevista" (ver 2.4.1.) con la que se recogerán las competencias básicas que propongan las personas que integran esta muestra.

3.1.3.- Selección de los integrantes de la muestra y realización de las entrevistas siguiendo la guía establecida.

3.1.4.- Integración de los datos obtenidos. Elaboración de una primera relación de competencias básicas en TIC en cada territorio. Procuramos que no fueran más de 60, ya que luego se tuvieron que integrar las relaciones de todas las comunidades en una única lista.

3.1.5.- Envío telemático de esta relación a todos los integrantes del estudio, para poder ir a la reunión de Bilbao con una propuesta de relación unificada.

3.2.- VALORACIÓN DE LA IMPORTANCIA DE CADA COMPETENCIA E IDENTIFICACIÓN DE LAS COMPETENCIAS BÁSICAS.

3.2.1.- Segunda reunión del equipo técnico (13 y 14 de junio, ISEI-IVEI, Bilbao). Se realizaron los siguientes trabajos:

- Presentación, por parte del equipo técnico del País Vasco, de un CD en el que se han recopilado múltiples documentos sobre la consideración de las competencias básicas en TIC en diversos territorios (objetivo complementario).

- Comentario general de los datos obtenidos a partir de las entrevistas con los expertos.

- Elaboración consensuada de un "CUESTIONARIO VALORATIVO" de las competencias básicas identificadas por los expertos. El cuestionario considerará, además de “no sabe”, una escala entre 1 y 4

- Determinación consensuada de la composición de la muestra representativa de los sectores educativos, empresariales y sociales (mínimo 500 personas) a quienes se pasará el “cuestionario valorativo”, y de la metodología que se utilizará para realizar este trabajo (ver 2.3.)
- Ajuste del calendario de próximas actuaciones.

3.2.2.- Realización de una prueba piloto con el "cuestionario valorativo" (septiembre). A través del correo electrónico se negociaron los ajustes pertinentes en el "cuestionario valorativo" (ver ANEXO-2).

3.2.3.- Aplicación del cuestionario a la muestra (octubre/noviembre)

3.2.4.- Análisis estadístico de los resultados obtenidos y interpretación de los resultados

3.2.5.- Envío telemático de datos a BCN (para cada ítem se incluye la frecuencia absoluta de personas que lo han contestado, su media aritmética y la desviación estándar). Consolidación de los datos en un documento único (ver archivo COMPETICFINAL.XLS). Estudios unificados comparativos

3.2.6.- Tercera reunión del equipo técnico (4 de diciembre, IVECE, Valencia) Se realizaron los siguientes trabajos:

- Comentario de los resultados obtenidos e identificación de las competencias básicas en TIC. Asturias, Baleares y País Vasco comentaron además algunos datos de sus estudios sectoriales (objetivo complementario).
- Redacción definitiva de las competencias básicas a partir de los resultados obtenidos, que fueron altamente coincidentes en todos los territorios. Se analizaron las competencias una a una y se seleccionaron las que habían obtenido una media aritmética agregada superior a 2’8 (los valores extremos eran 1 y 4, aunque la casi totalidad de las respuestas se concentraron entre 2 y 4). Así se obtuvieron 39 competencias básicas.

- Elaboración de una propuesta (plan de trabajo y metodología) para continuar este estudio con la graduación de estas competencias entre Primaria y ESO.

4.- RESULTADOS Y PROPUESTA DE COMPETENCIAS BÁSICAS

4.1.- LOS RESULTADOS OBTENIDOS. A partir de este estudio, y con una coincidencia total en todos los territorios que han participado, resultan las siguientes 39 competencias básicas en TIC (ver ANEXO-4):

- Conocer los elementos básicos del ordenador y sus funciones.

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

- Conocer el proceso correcto de inicio y apagado de un ordenador.

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

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

- Guardar y recuperar la información en el ordenador y en diferentes 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 innecesaria…)

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

- Saber utilizar recursos compartidos en una red (impresora, disco…)

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

- Uso básico de 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)

- Conocer 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…).

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

- Uso básico de un procesador de textos: redactar documentos, almacenarlos e imprimirlos.

- Estructurar internamente los documentos: copiar, cortar y pegar

- 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.

- Uso básico de un editor gráfico: hacer dibujos y gráficos sencillos, almacenar e imprimir el trabajo

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

- Uso básico de una hoja de cálculo: hacer cálculos sencillos, ajustar el formato, almacenar e imprimir…

- 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.

- 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 manuales y programas.

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

- Conocer la existencia de sistemas de protección para las telegestiones: firma electrónica, privacidad, encriptación, sitios seguros…

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

- Estar predispuesto al aprendizaje continuo y a la actualización permanente

- Evitar el acceso a información conflictiva y/o ilegal

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

El equipo técnico advierte no obstante que en un futuro deberá tenerse en cuanta la caducidad de la presente investigación, especialmente en lo que respecta a la terminología, habilidades asociadas a un hardware o software específico…

4.2.- PROPUESTA DE COMPETENCIAS BÁSICAS, AGRUPADAS POR DIMENSIONES. Teniendo en cuenta las dimensiones que se han venido considerando a lo largo de este estudio, se propone la siguiente agrupación y clasificación de las competencias básicas:
- CONOCIMIENTOS BÁSICOS DE LOS SISTEMAS TELEMÁTICOS

· Conocer los elementos básicos del ordenador y sus funciones.

· Conocer el proceso correcto de inicio y apagado de un ordenador. Conectar los periféricos básicos del ordenador (impresora, ratón…) y realizar su mantenimiento (papel y tinta de la impresora… …)

· 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 diferentes 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 innecesaria…). Conocer distintos programas de utilidades: compresión de archivos, visualizadores de documentos…

· Saber utilizar recursos compartidos en una red (impresora, disco…)
- BÚSQUEDA Y SELECCIÓN DE INFORMACIÓN A TRAVÉS DE INTERNET

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

· Uso básico de 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 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...

· Uso básico de un procesador de textos: redactar documentos, almacenarlos e imprimirlos. Conocer el uso del teclado.
· Estructurar internamente los documentos: copiar, cortar y pegar

· Dar formato a un texto: tipos de letra, márgenes…

· Insertar imágenes y otros elementos gráficos

· Utilizar los correctores ortográficos para asegurar la corrección ortográfica.
- TRATAMIENTO DE LA IMAGEN

· Uso básico de un editor gráfico: hacer dibujos y gráficos sencillos, almacenar e imprimir el trabajo

- REALIZACIÓN DE CÁLCULOS Y GRÁFICOS ESTADÍSTICOS

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

· Uso básico de una hoja de cálculo: hacer cálculos sencillos, ajustar el formato, almacenar e imprimir…

- 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 manuales y programas.

- TELEGESTIONES

· Conocer las precauciones que se deben seguir al hacer telegestiones monetarias, dar o recibir información… Conocer la existencia de sistemas de protección para las telegestiones: firma electrónica, privacidad, encriptación, sitios seguros…

- ACTITUDES GENERALES ANTE LAS TIC

· Desarrollar una actitud abierta y crítica ante las nuevas tecnologías: contenidos, entretenimiento… Estar predispuesto al aprendizaje continuo y a la actualización permanente

· Actuar con prudencia en las nuevas tecnologías: procedencia de mensajes, archivos críticos… Evitar el acceso a información conflictiva y/o ilegal

5.- PLAN DE ACTUACIÓN PARA LA SEGUNDA PARTE DEL TRABAJO. Una vez identificadas las competencias básicas en TIC que deben tener todos los estudiantes al acabar la ESO, proponemos la continuación de este estudio durante el año 2003 con los siguientes objetivos y plan de actuación:

5.1.- OBJETIVOS. La segunda fase del estudio que se propone tiene por objetivos:

- Establecer una graduación por etapas de las competencias básicas en TIC: al terminar Primaria y al acabar ESO

- Graduar las competencias por ciclos y también considerar la etapa infantil (labor a realizar por especialistas en educación)

- Elaboración de instrumentos y pautas para hacer una evaluación de los conocimientos actuales en TIC de los estudiantes cuando terminan los niveles educativos de Primaria y ESO.
5.2.- PROPUESTA DE PLAN DE ACTUACIÓN. Se consideran dos fases, entre enero y junio.
a.- Definición de las 39 competencias y sus indicadores (entre 3 y 5 indicadores para cada competencia). Este trabajo se repartirá entre los territorios que participen, pero de manera que cada competencia sea asignada a 2 territorios.

- Final de 2002: reparto de las competencias entre los territorios (unas 10 cada uno)

- 28-2: envío de las definiciones e indicadores de las competencias al coordinador, que elaborará un documento-síntesis y lo distribuirá a todos los territorios para su estudio.

- Mediados de marzo: reunión de coordinación-1 para revisar y comentar conjuntamente las definiciones y los indicadores. En este caso no será necesario consensuar un mismo resultado para todos los territorios.

b.- Graduación de las competencias (entre Primaria y ESO) y elaboración de pautas generales para su evaluación (lo incluyo aquí para tener una aproximación al tema de la evaluación de las competencias y hablar en profundidad sobre ello en la reunión-2). Se determinará cuales de estas competencias deben estar operativas al final de la Educación Primaria y cuales corresponden al final de la ESO. Además, para cada, y a partir de la consideración de los indicadores, una se establecerán unas pautas generales de evaluación.

- 1 de junio: envío de la graduación que haga cada territorio y de las pautas generales de evaluación al coordinador, que elaborará un documento-síntesis y lo distribuirá a todos los territorios para su estudio.

- Mediados de junio: reunión de coordinación-2 para revisar y comentar conjuntamente las concreciones de cada territorio. También se valorará la posibilidad de continuar el estudio medio año más para definir los instrumentos de evaluación de cada competencia (desde la coordinación de Cataluña, ahora mismo no podemos adquirir este compromiso).

6.- FUENTES DE INFORMACIÓN

- CNICE (Centro Nacional de Información y Comunicación Educativa - antes PNTIC) http://www.cnice.mecd.es/

- COMISSIÓ EUROPEA (2001). Memorándum sobre el aprendizaje permanente. Madrid: Ministerio de Educación, Cultura y Deporte.

- CONFERÈNCIA NACIONAL D'EDUCACIÓ (CNE). Competències Básiques. <http://www.gencat.es/cne/p10.html> Generalitat de Catalunya.

- DURSI Departament d'Universitats, Recerca i Societat de la Informació http://dursi.gencat.es/
- EDUCNET. Technologies de l'Information et de la Communication 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/tp://agora.unige.ch/freref/
- EURYDICE (2001) Les Technologies de l'information et de la Communication dans les systemes èducatifs européens. <http://www.eurydice.org/Publication_List/En/FrameSet.htm> Bruxel.les: Direction Générale de l'éducation et Culture. Unité Européenne.

- XTEC Xarxa Telemática Educativa de Catalunya. http://www.xtec.es/

ANEXOS

1.- PAUTAS PARA LA REALIZACIÓN DE LA ENTREVISTA

2.- CUESTIONARIO VALORATIVO

3.- ACTAS DE REUNIONES DE LOS EQUIPOS TÉCNICOS

3.1.- Acta de la reunión inicial (1-3-2002) en Barcelona

3.2.- Acta de la reunión (13/14-6-2002) en Bilbao

3.3.- Acta de la reunión 4-12-2000 en Valencia.

4.- RESULTADOS TOTALES Y EN CATALUNYA

5.- RESULTADOS EN TODOS LOS TERRITORIOS (ver archivo: COMPETICFINAL.XLS)

ANEXO-1 : PAUTAS PARA LA ENTREVISTA

	Entrevistado
	

	Institución
	

	Cargo que ocupa
	

	Perfil personal y profesional
	

(Entrega de la carta de presentación

(Poner en marcha la grabadora.

(Presentación del entrevistador y explicación de los objectivos y alcance del estudio, y que se entiende por TIC (tic + mass media)

(primera pregunta :¿Qué cree que debería saber un joven de 16 años al terminar ESO sobre nuevas tecnologías" (si ya no fuera a seguir estudiando) para desenvolverse bien en la vida cotidiana.

	

Con esta pregunta como referente pasar a repasar 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 informático.
	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.-Procesamiento de textos
	Conocer la terminología básica sobre editores de texto: cabecera y pié de página, márgenes, sangría..
	

	Uso básico de un procesador de textos: redactar documentos y darles formato incluyendo (si es necesario) tablas e imágenes. Almacenar e imprimir el trabajo.
	

	Utilizar los diccionarios para asegurar la corrección ortográfica.
	

	
	

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, bibliotecas, 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... Almacenar e imprimir imágenes y textos.
	

	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.
	

	Chatear y participar en 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 el trabajo a realizar y sin perderse.
	

	
	

2.6.-Expresión / creación multimedia

	Disponer de criterios sobre las especificaciones formales básicas de los distintos 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... 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 a 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 se dedica, pues suele tener un gran poder de adicción.
	

	
	

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 atractivos recursos a nuestro alcance.
	

	
	

3.3.-Telegestiones (cajero…)
	Conocer las precauciones a seguir al hacer gestiones monetarias por Internet.
	

	Rellenar 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 con las normas de "netiquette" que orientan las comunicaciones interpersonales a través de Internet
	

	Estar predispuesto 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" a la sociedad
	

	Saber elegir las mejores herramientas tecnológicas para cada tipo de trabajo a realizar.
	

	
	

- Una vez agotadas todas las dimensiones del guión de la entrevista, y con el objeto de recabar un poco más de información, haremos una segunda pregunta 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?

	

¿De qué manera han cambiado las TIC SU forma de vida? (laboral, ocio…)

	

	En su opinión,

	
	¿cuáles cree que deben ser las competencias básicas en TIC (Tecnologías de la Información y de Comunicación) que deben tener los estudiantes al acabar la enseñanza obligatoria (16 años)?

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Si no tiene información suficiente, no conteste
	
	
	

	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Señale con una cruz la respuesta que considere más adecuada en cada ítem:
	
	Nada importante
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Poco importante
	
	
	
	

	1. INSTRUMENTOS BÁSICOS
	
	
	
	
	
	
	
	Importante
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Imprescindible

	1.1.
	Los sistemas informáticos (hardware y redes, software)
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	A
	
	B
	
	C
	
	D

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

	
	
	
	
	
	
	
	
	
	
	
	
	

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

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	Realizar correctamente los procesos de inicio y apagado de un ordenador.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

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

	
	
	
	
	
	
	
	
	
	
	
	
	

	1.2.
	El sistema operativo
	
	
	A
	
	B
	
	C
	
	D

	
	
	
	
	
	
	
	
	
	
	
	
	

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

	
	
	
	
	
	
	
	
	
	
	
	
	

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

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	7
	Organizar adecuadamente la información mediante archivos y carpetas.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

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

	
	
	
	
	
	
	
	
	
	
	
	
	

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

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	10
	Utilizar recursos compartidos en una red (impresora, disco…)
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	2. TRATAMIENTO DE LA INFORMACIÓN Y COMUNICACIÓN
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	2.1.
	Búsqueda y selección de información a través de Internet
	
	
	
	A
	
	B
	
	C
	
	D

	
	
	
	
	
	
	
	
	
	
	
	
	

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

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	12
	Uso básico de los navegadores: navegar por Internet y saber almacenar, recuperar, clasificar e imprimir información.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	13
	Utilizar los "buscadores" para localizar información específica en Internet.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	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).
	
	(
	
	(
	
	(
	
	(

	
	
	
	Nada importante
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Poco importante
	
	
	
	

	
	
	
	
	
	
	
	
	Importante
	
	

	2.2.
	Comunicación interpersonal y trabajo colaborativo en redes: Internet, móviles…
	
	
	
	
	
	
	
	
	
	Imprescindible

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	A
	
	B
	
	C
	
	D

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

	
	
	
	
	
	
	
	
	
	
	
	
	

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

	
	
	
	
	
	
	
	
	
	
	
	
	

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

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	18
	Conocer los usos de la telefonía móvil: emergencias, voz, mensajes cortos, acceso a Internet…
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	2.3.
	Procesamiento de textos
	
	
	A
	
	B
	
	C
	
	D

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	19
	Conocer la terminología básica sobre editores de texto: formato de letra, párrafo, márgenes...
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	20
	Uso básico de un procesador de textos: redactar documentos, almacenarlos e imprimirlos.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	21
	Estructurar internamente los documentos: copiar, cortar y pegar.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	22
	Dar formato a un texto: tipos de letra, márgenes…
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	23
	Insertar imágenes y otros elementos gráficos
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	24
	Utilizar los correctores ortográficos para asegurar la corrección ortográfica.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	25
	Conocer el uso del teclado.
	
	
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	2.4.
	Tratamiento de la imagen
	
	
	
	A
	
	B
	
	C
	
	D

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	26
	Uso básico de un editor gráfico: hacer dibujos y gráficos sencillos, almacenar e imprimir el trabajo.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	27
	Obtener imágenes: con un escáner, cámara digital o desde Internet…
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	2.5.
	Expresión / creación multimedia
	
	
	
	A
	
	B
	
	C
	
	D

	
	
	
	
	
	
	
	
	
	
	

	
	28
	Elaborar páginas web sencillas.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	29
	Elaborar presentaciones multimedia con textos, imágenes, sonidos…
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	2.6.
	Realización de cálculos y gráficos estadísticos
	
	
	
	A
	
	B
	
	C
	
	D

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	30
	Conocer la terminología básica sobre hojas de cálculo: filas, columnas, celdas, datos y fórmulas…
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	

	
	31
	Uso básico de una hoja de cálculo: hacer cálculos sencillos, ajustar el formato, almacenar e imprimir…
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	32
	Elaborar representaciones gráficas a partir de datos.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	Nada importante
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	Poco importante
	
	
	
	

	
	
	
	
	
	
	
	
	Importante
	
	

	2.7.
	Bases de datos
	
	
	
	
	
	
	
	
	
	Imprescindible

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	A
	
	B
	
	C
	
	D

	
	33
	Saber qué es y para qué sirve una base de datos.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	34
	Realizar consultas en bases de datos.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	35
	Introducir nuevos datos en una base de datos a través de un formulario.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	3. OTROS USOS ESPECÍFICOS DE LAS TIC.
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	3.1.
	Entretenimiento
	
	
	
	A
	
	B
	
	C
	
	D

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	36
	Utilizar de forma adecuada las TIC como medio de entretenimiento.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	37
	Controlar el tiempo que se dedica y su poder de adicción.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	3.2.
	Aprendizaje con TIC.
	
	
	
	A
	
	B
	
	C
	
	D

	
	
	
	
	
	
	
	
	
	
	

	
	38
	Conocer las múltiples fuentes de formación e información que proporciona Internet (bibliotecas, cursos, materiales formativos, prensa…)
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	39
	Conocer el funcionamiento general de un curso de teleformación.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	

	
	40
	Utilizar la información de ayuda que proporcionan los manuales y programas.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	3.3.
	Telegestiones (cajero…)
	
	
	
	A
	
	B
	
	C
	
	D

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	41
	Saber realizar telegestiones: administrativas, bancarias, reserva de entradas, compras…
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	

	
	42
	Conocer las precauciones que se deben seguir al hacer gestiones monetarias, dar o recibir información…
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	43
	Conocer la existencia de sistemas de protección para las telegestiones: firma electrónica, privacidad, encriptación, sitios seguros…
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	4. ASPECTOS GENERALES
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	4.1.
	Actitudes generales necesarias con las TIC.: ética…
	
	
	
	A
	
	B
	
	C
	
	D

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	44
	Desarrollar una actitud abierta y crítica ante las TIC.: contenidos, entretenimiento…
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	45
	Estar predispuesto al aprendizaje continuo y a la actualización permanente.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	46
	Conocer los riesgos del acceso a información conflictiva y/o ilegal.
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	47
	Actuar con prudencia con las TIC.: procedencia de mensajes, archivos críticos…
	
	(
	
	(
	
	(
	
	(

	
	
	
	
	
	
	
	
	
	
	
	
	

	MUCHAS GRACIAS POR SU COLABORACIÓN

ANEXO 3.1.- ACTA DE LA REUNIÓN COMPETIC 1/3

en el "Consell Superior d'Avaluació del Sistema Educatiu" de la Generalitat de Catalunya

Tema: Puesta en marcha de la investigación sobre "competencias básicas en TIC"

Asistentes: Ignacio Alfaro, Gaspar Ferrer, Joan Gelabert, Juan C. Hortelano, Pere Marquès, Miguel Muñiz, José Mª Olmos, Raul Rivilla, Alfredo Santana, Jaume Sarramona, Ignacio Sobrón,

DESAROLLO DE LA SESIÓN:

1.- La sesión de trabajo empezó a las 10 h. con la bienvenida por parte del Jaume Sarramona, presidente del "Consell", que realizó también una primera exposición de los objetivos de la investigación que se realizará de manera independiente pero coordinada en los diversos territorios.

A continuación Jaume Sarramona presentó a Pere Marquès como coordinador del equipo técnico de Catalunya y le propuso como coordinador del trabajo conjunto. Y siguió una rueda de presentaciones y primeros comentarios por parte de los integrantes del grupo.

2- Hacia las 10:30, Pere Marquès empezó la exposición de la metodología y el calendario ara desarrollar este estudio, así como la definición de la muestra y la guía de la entrevista que se realizará en la primera fase del estudio.

3- A continuación, y hasta las 14 h., se procedió a una revisión sistemática y detallada de estas propuestas, que dieron lugar al documento consensuado que se adjunta.

4.- También se acordó elaborar una pregunta tipo para cada una de las dimensiones que considera el "guión para la entrevista en profundidad", con la finalidad de facilitar a los entrevistados la comprensión de los distintos apartados. Pere Marquès se comprometió a enviar una propuesta en breve.

Ruego me comuniquéis cualquier aspecto importante de la reunión que no haya quedado recogido en esta acta y en el documento adjunto.

Un cordial saludo

Pere Marquès

ANEXO 3.2.- acta de la reunión del 13/14 de junio de 2002 en Bilbao
Asistentes: Ignacio Alfaro (Valencia), Joan Gelabert (Baleares), Jesús González (Castilla-La Mancha), Juan Carlos Hortelano (Valencia), Pere Marquès (Cataluña), Miguel Muñiz (País Vasco), José Mª Olmos (Murcia), Raul Rivilla (Castilla-La Mancha), Jaume Sarramona (Cataluña), Josu Sierra (País Vasco), Manuel Villar (Asturias) y Eduardo Ubieta (coordinador del Equipo de Métodos del ISEI-IVEI)

Excusan no poder asistir: Alfredo Santana (Canarias), Ignacio Sobrón (Rioja)

OBJETIVO PRINCIPAL DE LA REUNIÓN:
Consensuar el "cuestionario valorativo-2" y la estructura de la muestra que contestará este cuestionario y nos permitirá identificar las competencias más bàsicas en TIC.

DESARROLLO DE LAS SESIONES:

La sesiones de trabajo empezaron puntualmente a las 9:30 del jueves 13/6 con el saludo de bienvenida de Josu Sierra, Director del ISEI-IVEI.

Tras unas consideraciones iniciales sobre el orden del día y la coordinación de este estudio, que realiza el profesor de la UAB Pere Marquès por encargo del Consejo Superior de Evaluación del Sistema Educativo de Cataluña, promotor de esta iniciativa, las sesiones se desarrollaron siguiendo basicamente el plan de trabajo establecido:

Jueves 13
- presentación del CD sobre documentos que tratan el tema de las competencias básicas en TIC (a cargo de Miguel Muñiz, que gestionó esta iniciativa)
- unificación de criterios para elaborar el "cuestionario valorativo-2" que utilizaremos en todos los territorios en la 2ª fase del estudio
- elaboración conjunta de este cuestionario-2.

El jueves por la tarde/noche el ISEI-IVEI nos invitó a realizar una visita guiada por el Museo Guggenheim Bilbao, que terminó por la noche con una cena en el mismo Museo .

Viernes 14

- unificación de criterios para la selección de la muestra y la metodología de recogida de datos (escala de valoración, variables identificativas...) que utilizaremos en todos los territorios en la segunda parte del estudio
- diseño de la prueba piloto para ajustar los textos de los enunciados de los ítems.
- ajuste final del calendario del estudio, que debe terminar a principio del 2003.
- redacción completa del cuestionario-2; Castilla-La Mancha propondrá en breve una nueva clasificación de los items en grupos.

Al final de la reunión de trabajo:
- Se intercambiaron puntos de vista sobre la posibilidad de realizar estudios estadísticos más en profundidad, ofreciéndose Valencia para hacer un análisis eshaustivo de los datos globales. Finalmente se consideró que no era necesario para el logro de los objetivos de este estudio, aunque obviamente cada territorio podía hacer con sus datos lo que considerara oportuno.
- Castilla-La Mancha y Valencia ofrecieron sus sedes, si era necesario, para futuras reuniones.

Se adjunta un documento con los trabajos realizados y los acuerdos a los que llegamos. Al final tenéis la lista actualizada con los e-mail de las personas vinculadas a este estudio (conviene que actualicéis la lista de correo del grupo).

Un cordial saludo a todos, y gracias por el trabajo realizado y por el talante de consenso.

Pere Marquès
Coordinador del estudio COMPETIC

GRUPO COMPETIC

josem.olmos@carm.es
miguelmu@isei.euskalnet.net
miguel@lenguaweb.net
zuzendaritza@isei.euskalnet.net
ignacio.sobron@larioja.org
asancru@gobiernodecanarias.org
jgelabert@educacio.caib.es
juancarlos.hortelano@cultura.m400.gva.es
alfaro@uv.es
gferrers@educa.aragob.es
rrivilla@jccm.es
jgmonroy@jccm.es
jdrojo@jccm.es
arturope@educastur.princast.es
manuelvc@princast.es
jsarramo@ense.gencat.es
pere.marques@uab.es

ANEXO 3.3.- ACTA DE LA REUNIÓN DE COORDINACIÓN DEL 4-12-2002 EN EL INSTITUTO VALENCIANO DE EVALUACIÓN Y CALIDAD EDUCATIVA

Asistimos: Mayte Alcocel (maite.alcocel@cultura.m400.gva.es), Ignacio Alfaro, Juan de Dios Rojo, Joan Gelabert, Catalina Guijarro, Juan Carlos Hortelano, Pere Marquès, Ferran Morant, MIguel Muñiz, José María Olmos, Alfredo Pérez, Manuel Villar.

Disculpa su ausencia: Alfredo Santana (que no obstante envió también la hoja de resultados)

Desarrollo de la sesión:

1.- Comentarios iniciales. Tras la bienvenida del Presidente del Consejo Asesor del IVECE, Sr. D. Pablo Antonio Crespo, iniciamos la sesión con un turno de comentarios sobre el trabajo que hemos realizado en cada territorio, sus incidencias y los resultados obtenidos.

Además del ajuste de las muestras a los porcentajes pactados para cada uno de los cuatro sectores (educativo, alumnado, padres y profesionales), en la mayoría de los casos hemos tenido un alto ajuste a los porcentajes de los distintos integrantes de cada sector.

Asturias, Baleares, Murcia y País Vasco comentaron algunos aspectos de los estudios por sectores que ya habían realizado.

2.- Identificación de las competencias básicas. A continuación pasamos al comentario y estudio de las competencias que habíamos identificado en cada territorio y de los resultados conjuntos.

Hay que destacar la altísima coincidencia de los resultados, con desviaciones mínimas en cada uno de los 47 ítems, circunstancia que refuerza la bondad de nuestros estudios locales.

La revisión de las competencias la realizamos una a una, y tras un análisis general de los resultados consideramos competencias básicas todas las que habían obtenido una media aritmética agregada superior a 2'8. (los valores extremos eran 1 y 4, aunque la casi totalidad de las respuestas se concentraron entre 2 y 4).

De esta manera se identificaron 39 competencias básicas en TIC (se adjuntan al final, donde se destacan los 2 enunciados que ajustamos para clarificar su sentido). Próximamente mandaré una pequeña memoria del trabajo conjunto que hemos realizado.

3.- Continuidad del estudio. El último tema de la reunión fue explorar las posibilidades de continuar este estudio con la graduación de estas competencias entre Primaria y Secundaria y también la confección de instrumentos para evaluar a los estudiantes en este sentido.

Los representantes de todos los territorios manifestamos el interés en la continuidad del estudio (que confirmaremos tras consulta con las respectivas Consejerías antes del 20-12).

A partir de la propuesta marco del coordinador y de las valiosas aportaciones de Valencia, entre todos esbozamos el siguiente PLAN DE ACTUACIÓN:

a.- Definición de las 39 competencias y sus indicadores (entre 3 y 5 indicadores para cada competencia). Este trabajo se repartirá entre los territorios que participen, pero de manera que cada competencia sea asignada a 2 territorios.

- Final de 2002: reparto de las competencias entre los territorios (unas 10 cada uno)

- 28-2: envío de las definiciones e indicadores de las competencias al coordinador, que elaborará un documento-síntesis y lo distribuirá a todos los territorios para su estudio.

- Mediados de marzo: reunión de coordinación-1 para revisar y comentar conjuntamente las definiciones y los indicadores. En este caso no será necesario consensuar un mismo resultado para todos los territorios.

b.- Graduación de las competencias (entre Primaria y ESO) y elaboración de pautas generales para su evaluación (lo incluyo aquí para tener una aproximación al tema de la evaluación de las competencias y hablar en profundidad sobre ello en la reunión-2). Se determinará cuales de estas competencias deben estar operativas al final de la Educación Primaria y cuales corresponden al final de la ESO. Además, para cada, y a partir de la consideración de los indicadores, una se establecerán unas pautas generales de evaluación.

- 1 de junio: envío de la graduación que haga cada territorio y de las pautas generales de evaluación al coordinador, que elaborará un documento-síntesis y lo distribuirá a todos los territorios para su estudio.

- Mediados de junio: reunión de coordinación-2 para revisar y comentar conjuntamente las concreciones de cada territorio. También se valorará la posibilidad de continuar el estudio medio año más para definir los instrumentos de evaluación de cada competencia (desde la coordinación de Cataluña, ahora mismo no podemos adquirir este compromiso).

4.- Agradecimiento. Y para terminar, una mención a la amable e impecable acogida que nos ha dispensado el IVECE, y al delicioso almuerzo valenciano con el que nos ha obsequiado. Gracias.

Pere Marquès

Coordinador del estudio COMPETIC

-------------------------LAS 39 COMPETENCIAS------------------------

- Conocer los elementos básicos del ordenador y sus funciones.

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

- Conocer el proceso correcto de inicio y apagado de un ordenador.

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

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

- Guardar y recuperar la información en el ordenador y en diferentes 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 innecesaria…)

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

- Saber utilizar recursos compartidos en una red (impresora, disco…)

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

- Uso básico de 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)

- Conocer 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…).

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

- Uso básico de un procesador de textos: redactar documentos, almacenarlos e imprimirlos.

- Estructurar internamente los documentos: copiar, cortar y pegar

- 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.

- Uso básico de un editor gráfico: hacer dibujos y gráficos sencillos, almacenar e imprimir el trabajo

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

- Uso básico de una hoja de cálculo: hacer cálculos sencillos, ajustar el formato, almacenar e imprimir…

- 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.

- 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 manuales y programas.

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

- Conocer la existencia de sistemas de protección para las telegestiones: firma electrónica, privacidad, encriptación, sitios seguros…

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

- Estar predispuesto al aprendizaje continuo y a la actualización permanente

- Evitar el acceso a información conflictiva y/o ilegal

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

ANEXO- 4

	
	COMPETENCIAS BÁSICAS EN TIC: TOTAL DE LOS TERRITORIOS Y CATALUNYA
	
	
	

	
	
	TOTAL
	CATALUÑA
	

	ítem
	
	media arit.
	media arit.
	variació

	1
	Conocer los elementos básicos del ordenador y sus funciones.
	3,50
	3,63
	0,13

	2
	Conectar los periféricos básicos del ordenador (impresora, ratón…) y realizar su mantenimiento (papel y tinta de la impresora… …)
	3,34
	3,45
	0,11

	3
	Conocer el proceso correcto de inicio y apagado de un ordenador.
	3,74
	3,84
	0,10

	4
	Instalar programas (siguiendo las instrucciones de la pantalla o el manual).
	3,19
	3,33
	0,14

	5
	Conocer la terminología básica del sistema operativo: archivo, carpeta, programa...
	3,50
	3,62
	0,12

	6
	Guardar y recuperar la información en el ordenador y en diferentes soportes (disquete, disco duro…)
	3,60
	3,75
	0,15

	7
	Organizar adecuadamente la información mediante archivos y carpetas.
	3,33
	3,45
	0,12

	8
	Realizar actividades básicas de mantenimiento del sistema (antivirus, copias de seguridad, eliminar información innecesaria…)
	3,13
	3,2
	0,07

	9
	Conocer distintos programas de utilidades: compresión de archivos, visualizadores de documentos…
	2,90
	2,95
	0,05

	10
	Saber utilizar recursos compartidos en una red (impresora, disco…)
	2,94
	2,96
	0,02

	11
	Disponer de criterios para evaluar la fiabilidad de la información que se encuentra.
	3,12
	3,2
	0,08

	12
	Uso básico de los navegadores: navegar por Internet, almacenar, recuperar, clasificar e imprimir información.
	3,32
	3,51
	0,19

	13
	Utilizar los "buscadores" para localizar información específica en Internet.
	3,32
	3,43
	0,11

	14
	Tener claro el objetivo de búsqueda y navegar en itinerarios relevantes para el trabajo que se desea realizar (no navegar sin rumbo)
	3,15
	3,22
	0,07

	15
	Conocer las normas de cortesía y corrección en la comunicación por la red.
	3,01
	3,13
	0,12

	16
	Enviar y recibir mensajes de correo electrónico, organizar la libreta de direcciones y saber adjuntar archivos.
	3,23
	3,34
	0,11

	17
	Usar responsablemente las TIC como medio de comunicación interpersonal en grupos (chats, foros…).
	2,92
	2,99
	0,07

	18
	Conocer los usos de la telefonía móvil: emergencias, voz, mensajes cortos, acceso a Internet…
	2,80
	2,82
	0,02

	19
	Conocer la terminología básica sobre editores de texto: formato de letra, párrafo, márgenes...
	3,39
	3,55
	0,16

	20
	Uso básico de un procesador de textos: redactar documentos, almacenarlos e imprimirlos.
	3,55
	3,73
	0,18

	21
	Estructurar internamente los documentos: copiar, cortar y pegar
	3,41
	3,57
	0,16

	22
	Dar formato a un texto: tipos de letra, márgenes…
	3,35
	3,5
	0,15

	23
	Insertar imágenes y otros elementos gráficos
	3,08
	3,27
	0,19

	24
	Utilizar los correctores ortográficos para asegurar la corrección ortográfica.
	3,29
	3,43
	0,14

	25
	Conocer el uso del teclado.
	3,55
	3,6
	0,05

	26
	Uso básico de un editor gráfico: hacer dibujos y gráficos sencillos, almacenar e imprimir el trabajo
	2,85
	2,94
	0,09

	27
	Obtener imágenes: con un escáner, cámara digital o Internet…
	2,74
	2,83
	0,09

	28
	Elaborar páginas web sencillas.
	2,39
	2,4
	0,01

	29
	Elaboración de presentaciones multimedia: textos, imágenes, sonidos…
	2,47
	2,53
	0,06

	30
	Conocer la terminología básica sobre hojas de cálculo: filas, columnas, celdas, datos y fórmulas…
	3,02
	3,13
	0,11

	31
	Uso básico de una hoja de cálculo: hacer cálculos sencillos, ajustar el formato, almacenar e imprimir…
	3,03
	3,12
	0,09

	32
	Elaborar representaciones gráficas a partir de datos.
	2,80
	2,91
	0,11

	33
	Saber qué es y para qué sirve una base de datos.
	3,09
	3,14
	0,05

	34
	Consultar bases de datos.
	2,88
	3,01
	0,13

	35
	Introducir nuevos datos a una base de datos a través de un formulario.
	2,86
	2,88
	0,02

	36
	Utilizar de forma adecuada las TIC como medio de entretenimiento.
	2,69
	2,79
	0,10

	37
	Controlar el tiempo que se dedica y su poder de adicción.
	3,32
	3,31
	-0,01

	38
	Conocer las múltiples fuentes de formación e información que proporciona Internet (bibliotecas, cursos, materiales formativos, prensa…)
	3,21
	3,24
	0,03

	39
	Conocer el funcionamiento general de un curso de teleformación.
	2,64
	2,59
	-0,05

	40
	Utilizar la información de ayuda que proporcionan los manuales y programas.
	2,92
	2,94
	0,02

	41
	Conocer y utilizar telegestiones: administrativas, bancarias, reserva de entradas, compras…
	2,54
	2,65
	0,11

	42
	Conocer las precauciones que se deben seguir al hacer gestiones monetarias, dar o recibir información…
	3,01
	2,98
	-0,03

	43
	Conocer la existencia de sistemas de protección para las telegestiones: firma electrónica, privacidad, encriptación, sitios seguros…
	2,89
	2,87
	-0,02

	44
	Desarrollar una actitud abierta y crítica ante las nuevas tecnologías: contenidos, entretenimiento…
	3,17
	3,29
	0,12

	45
	Estar predispuesto al aprendizaje continuo y a la actualización permanente
	3,32
	3,4
	0,08

	46
	Evitar el acceso a información conflictiva y/o ilegal
	3,32
	3,36
	0,04

	47
	Actuar con prudencia en las nuevas tecnologías: procedencia de mensajes, archivos críticos…
	3,31
	3,36
	0,05

ESTUDIO PARA DETERMINAR LAS COMPETENCIAS BÁSICAS EN TIC QUE DEBEN TENER LOS ESTUDIANTES CUANDO TERMINAN LA ETAPA DE ENSEÑANZA OBLIGATORIA (16 años)

CUESTIONARIO

VARÓN (MUJER (

EDAD ((

¿UTILIZA EL ORDENADOR? SI (NO (

CÓDIGO ((((((

COLECTIVO: educación (alumnos (padres (otros profesionales (

PAGE
2

