

Exercicios autoavaliáveis da Unidade 1: As TIC

1. A que conceptos se refiren as seguintes definicións:

a) Fenómeno de carácter social que comprende todos os actos mediante os cales os seres vivos se relacionan cos seus semellantes para transmitir ou intercambiar información.

b) Conxunto seleccionado de datos, que organizados nun contexto determinado, constitúen unha mensaxe sobre un ente ou fenómeno.

c) Familiaridade coas novas tecnoloxías da información e da comunicación e a capacidade cognitiva para buscar, procesar e usar información.

d) Impacto social provocado polas diferenzas entre colectivos nas oportunidades de acceso ás tecnoloxías da información e da comunicación.

e) Organización das estruturas e relacións sociais, económicas, políticas e culturais que empezou fai uns anos e que se basea na implantación, en todos eses campos, das novas tecnoloxías da información e da comunicación (TIC).

f) Conxunto de información organizada que permite resolver un determinado problema ou tomar unha decisión.

g) Aplicación dos coñecementos científicos para facilitar a realización das actividades humanas. Supón a creación de produtos, instrumentos, linguaxes e métodos ao servizo das persoas.

2. Ordena pola data que foron inventados:

Televisión, Periódico, Teléfono, Radio, Imprenta, Telégrafo, Papel

-
-
-
-
-
-
-
-

3. Completa a frase coas palabras que faltan:

As TIC basicamente nos proporcionan, ferramentas para o seu e canles de

4. Ordena pola data que foron inventados, creados ou fabricados:

IBM PC, Unix, Ábaco, Circuitos integrados, Mark 1, Internet2, TCP, World Wide Web, Windows 95, UNIVAC 1, Circuitos transistorizados, Pascalina

-
-
-
-
-
-
-
-
-
-
-
-

5. Nomea tres achegas das TIC ás actividades humanas:

<ul style="list-style-type: none">---

SOLUCIÓN Exercicios autoavaliables da Unidade 1: As TIC

1. A que conceptos se refiren as seguintes definicións:

a) Fenómeno de carácter social que comprende todos os actos mediante os cales os seres vivos se relacionan cos seus semellantes para transmitir ou intercambiar información.

Comunicación

b) Conxunto seleccionado de datos, que organizados nun contexto determinado, constitúen unha mensaxe sobre un ente ou fenómeno.

Información

c) Familiaridade coas novas tecnoloxías da información e da comunicación e a capacidade cognitiva para buscar, procesar e usar información.

Fluidez informacional

d) Impacto social provocado polas diferencias entre colectivos nas oportunidades de acceso ás tecnoloxías da información e da comunicación.

Brecha dixital

e) Organización das estruturas e relacións sociais, económicas, políticas e culturais que empezou fai uns anos e que se basea na implantación, en todos eses campos, das novas tecnoloxías da información e da comunicación (TIC).

Sociedade da Información

f) Conxunto de información organizada que permite resolver un determinado problema ou tomar unha decisión.

Coñecemento

g) Aplicación dos coñecementos científicos para facilitar a realización das actividades humanas. Supón a creación de produtos, instrumentos, linguaxes e métodos ao servizo das persoas.

Tecnoloxía

2. Ordena pola data que foron inventados:

Televisión, Periódico, Teléfono, Radio, Imprenta, Telégrafo, Papel

Papel
Imprenta
Periódico
Telégrafo
Teléfono
Radio
Televisión

3. Completa a frase coas palabras que faltan:

As TIC basicamente nos proporcionan información, ferramentas para o seu proceso e canles de comunicación.

4. Ordena pola data que foron inventados, creados ou fabricados:

IBM PC, Unix, Ábaco, Circuitos integrados, Mark 1, Internet2, TCP, World Wide Web, Windows 95, UNIVAC 1, Circuitos transistorizados, Pascalina

Ábaco
Pascalina
Mark 1
UNIVAC 1
Circuitos transistorizados
Circuitos integrados
Unix
TCP
IBM PC
World Wide Web
Windows 95
Internet2

5. Nomea tres achegas das TIC ás actividades humanas:

Poderían ser tres calquera das seis que tes no documento base, pero a resposta tamén é válida se indicaches outras que se che ocorreron a ti.

- Fácil acceso a todo tipo de información
- Instrumentos para todo tipo de proceso de datos
- Canles de comunicación inmediata
- Almacenamento de grandes cantidades de información
- Automatización de tarefas
- Interactividade