[image: C:\Users\Biuro\Documents\Pomorze zachodnie.png]

”E-kompetentni”

Projekt współfinansowany ze środków Unii Europejskiej w ramach Regionalnego Programu Operacyjnego
Województwa Zachodniopomorskiego na lata 2014 – 2020

TEST WIEDZY ICT
Diagnoza umiejętności Kandydata/tki z zakresu technologii cyfrowych

do projektu „E-kompetentni”
realizowanego w ramach
Regionalnego Programu Operacyjnego Województwa Zachodniopomorskiego na lata 2014 - 2020

IMIĘ I NAZWISKO KANDYDATA/TKI:

UZYSKANA LICZBA PUNKTÓW:

PODPIS OSOBY SPRAWDZAJĄCEJ TEST:

1. Co to jest wyszukiwarka internetowa?
a. Strona internetowa realizująca odnajdywanie informacji w Internecie
b. Np. Chrome – przeglądarka internetowa
c. Program do edycji nieliniowej wideo
d. Program pozwalający weryfikować informację w Internecie

2. Zaznacz nazwy wyszukiwarek internetowych:
a. Google
b. Bing
c. Onet
d. Allegro

3. Co to jest portal?
a. Nazwa wyszukiwarki internetowej
b. Ruchomy obrazek na stronie WWW
c. Witryna o obszernej zawartości informacji, ułatwiająca poruszanie się po sieci WWW
d. Nazwa przeglądarki internetowej

4. Co to jest katalog stron internetowych?
a. Zbiory adresów stron internetowych
b. Wyszukiwarka internetowa
c. Przeglądarka internetowa
d. Spis programów w sieci

5. Wpisanie frazy kluczowej w wyszukiwarkę spowoduje:
a. Wyświetlenie listy stron zawierających poszukiwane słowo
b. Wyświetlenie wideo z odpowiedzią
c. Wysłanie na adres e-mail odpowiedzi
d. Zapisanie wyniku pracy wyszukiwarki na dysk lokalny komputera

6. Crawler, robot, pająk to:
a. Element wyszukiwarki internetowej
b. Część oprogramowania arkusza kalkulacyjnego
c. Tytuł strony internetowej
d. Nazwa komunikatora sieciowego

7. Cztery podstawowe ogniwa potrzebne do komunikacji w internecie to:
a. Nadawca, odbiorca, kod, kanał
b. Wejście, wyjście, monitor, klawiatura
c. Mikrofon, głośniki, kamera, laptop
d. www, e-mail, czat, VoIP

8. Tzw. tryb off-line w użytkowaniu urządzeń komputerowych oznacza, że:
a. Użytkownik został wylogowany z systemu
b. Połączenie z internetem nie jest nawiązane
c. Praca odbywa się w systemie Android
d. Komputer działa nieprawidłowo

9. Wskaż serwis do obsługi poczty elektronicznej, który działa w trybie on-line:
a. MS Windows
b. Gmail.com
c. Google.com
d. Wikipedia.org

10. Technologia VoIP pozwala na:
a. Używanie nawigacji w smartfonie
b. Wyszukiwarkę internetową
c. Nawiązywanie darmowych połączeń głosowych i wideorozmów
d. Szybsze działanie Internetu

11. Informatyczne określenie „praca w chmurze” oznacza:
a. Możliwość przechowywania danych w internecie i łatwego ich udostępniania
b. Pracę na komputerze podłączonym do internetu
c. Wykonywanie obliczeń za pomocą smartfona
d. Dostępność sieci na pokładzie samolotu

12. Wskaż aplikację Google umożliwiającą pracę w chmurze:
a. Tłumacz
b. Wyszukiwarka
c. Dokumenty
d. Wiadomości

13. Próba wyłudzenia informacji drogą elektroniczną (np. poprzez e-mail) to:
a. Skimming
b. Phishing
c. Cracking
d. Digging

14. Do usunięcia znaku na prawo od kursora tekstowego należy użyć klawisza:
a. backspace
b. delete
c. spacja
d. enter

15. W okienku Zapisywanie jako programu Microsoft Word 2010:
a. znajdują się przyciski Zapisz i Anuluj
b. w polu Nazwa pliku należy wpisać odpowiednią nazwę
c. można wybrać katalog docelowy inny niż bieżący
d. wszystkie odpowiedzi są poprawne

16. Rejestrator dźwięku w systemie Windows:
a. może rejestrować również obraz z kamerki
b. nie daje możliwości kontynuowania raz zatrzymanego nagrania
c. może nagrywać pliki dźwiękowe o długości do 10 sekund
d. żadna z odpowiedzi nie jest poprawna

17. Licencja typu adaware:
a. może zawierać komponenty wyświetlające reklamy
b. umożliwia użytkowanie programu po wcześniejszym zakupie
c. umożliwia rozpowszechnianie za darmo oprogramowania i jego kodu źródłowego
d. umożliwia dystrybucję programu tylko z urządzeniem

18. Licencja typu freeware:
a. umożliwia korzystanie z programu za darmo bez ograniczeń czasowych
b. umożliwia korzystanie z produktu przez określony czas testowy
c. określa możliwość pojawienia się komponentów reklamowych w programie
d. wymaga zakupu aplikacji

19. Hasło T3chno!ogia jest
a. spełniającym kryteria złożonego hasła i jednocześnie hasłem słownikowym
b. całkowicie bezpiecznym, niemożliwym do złamania
c. całkowicie bezużytecznym, ponieważ zawiera zabroniony znak
d. za długie, ponieważ powinno zawierać maksymalnie 8 znaków

20. Dostęp do urządzenia elektronicznego przez niepowołane osoby może być spowodowany
a. brakiem hasła zabezpieczającego dostęp do urządzenia
b. korzystaniem z programu antywirusowego z aktualną bazą danych wirusów
c. stosowaniem bezpiecznych haseł uniemożliwiających dostęp do urządzenia
d. unikaniem niebezpiecznych stron internetowych

21. Wskaż serwis internetowy, korzystanie z którego w szczególnym stopniu wiąże się z pojęciem kształtowania tożsamości cyfrowej:
a. pogodynka.pl
b. interia.pl
c. sejm.gov.pl
d. facebook.com	

22. W programie Paint można:
a. rysować linie i kształty
b. wymazywać części obrazu
c. wstawiać tekst
d. wszystkie odpowiedzi są poprawne

23. Nieaktualna baza wirusów
a. może doprowadzić do sytuacji niewykrycia potencjalnego zagrożenia
b. nie ma wpływu na poziom bezpieczeństwa urządzenia
c. występuje w sytuacji, gdy program antywirusowy nie został zakupiony
d. oznacza, że moduł kontroli rodzicielskiej nie został aktywowany

24. Program antywirusowy jest aplikacją, która
a. ma na celu ochronę systemu operacyjnego i danych przechowywanych w urządzeniu
b. umożliwia otwieranie stron internetowych
c. umożliwia połączenie z siecią Internet
d. skanuje urządzenie w celu znalezienia błędów w działaniu

25. Wirus komputerowy jest to
a. złośliwe oprogramowanie najczęściej infekujące pliki wykonywalne programów
b. rodzaj licencji, na podstawie której rozprowadzane jest oprogramowanie
c. choroba współczesnej cywilizacji
d. aplikacja umożliwiająca pobieranie nielegalnych treści z sieci p2p

			 …………………………………………
				 Podpis Kandydata/tki do Projektu	

Łączna liczba punktów do zdobycia: 25 pkt
Wynik poniżej 60% (15 pkt) potwierdza brak znajomości obsługi komputera lub
posiadanie niskich kompetencji w obszarze ICT

image1.png
Fundusze
Europejskie
Program Regionalny

Pomorze
" Zzachodnie

biny

Wojewodzki Urzad Pracy
w Szczecinie

Unia Europejska
Europejski Fundusz Spoteczny

