[image: LOGO CUN]
[bookmark: _GoBack]
Plan de curso –Sílabo-

	a. Asignatura
	b. Nro. Créditos
	c. Código
	d. Horas de trabajo directo con el docente
	e. Horas de trabajo autónomo del estudiante

	
EXCEL AVANZADO
	2
	
	32
	64

	f. Del nivel
	g. Asignaturas pre-requisitos
	h. Código

	
Técnico profesional
	
	Excel Básico
	

	
Tecnológico
	
	
	

	
Profesional
	
	
	

	
i. Corresponde al programa académico
	INGENIERIA DE SISTEMAS

	
j. Unidad académica que oferta la asignatura
	INFORMATICA

	
k. Correo electrónico de la unidad que oferta
	

l. Perfil académico del docente – tutor:

Docente con idoneidad en el manejo de estudiantes, amplios conocimientos en Excel.Mostrar interés por los temas especificados que permitan fomentar el buen desarrollo académico – social de los estudiantes.

m. Importancia de esta asignatura en el proceso de formación:

El mundo actual se encuentra saturado de información. La implementación de nuevas tecnologías de la información ha permitido que cada vez sea más fácil recopilar datos y acceder a los mismos, incluso se han desarrollado herramientas e instrumentos que pueden ser utilizados por personas con un mínimo de preparación. El problema no radica entonces en obtener la información, la necesidad real es que hacer con ella y de qué manera utilizarla en beneficio de un ejercicio lúdico, pedagógico, analítico o simplemente económico.

En lo que se refiere a bases de datos y manejos de cifras, Excel brinda enormes posibilidades y además es un programa ampliamente difundido pero generalmente subutilizado, es por tanto prioridad para la universidad preparar los futuros empresarios y trabajadores del sector productivo en el manejo efectivo y completo de esta herramienta. La facultad de ingeniería y su cuerpo docente ha diseñado un espacio para que los estudiantes exploren y potencialicen sus conocimientos en Excel, enfocando cada sesión a la solución de problemas que surgen de la cotidianidad empresarial y requieren soluciones óptimas y efectivas.

Es necesario que los estudiantes interpreten problemas que se presentan cotidianamente para realizar un adecuado análisis y dar soluciones eficaces y eficientes que permitan optimizar su trabajo, por lo tanto desde la asignatura Excel avanzado se deben desarrollar competencias que permitan al estudiante determinar la forma más eficiente de trabajar las diferentes funciones que ofrece Excel. A si mismo poder optimizar procedimientos y realizar informes más detallados sobre los datos.

	

n. Al finalizar el curso el estudiante estará en condiciones de (conceptualizar, entregar, analizar…)

· Emplear adecuadamente las funciones de búsqueda, lógicas y estadísticas en las diversas situaciones que se puedan presentar.
· Gestionar bases de datos y listados, crear gráficos que representen datos numéricos.
· Crear informes por medio de tablas dinámicas que permitan consolidar la información.

ñ. Problemas (preguntas) que determinan el propósito de formación en la asignatura:

1. ¿Cómo involucro la herramienta EXCEL en mis procesos laborales cotidianos?

2. ¿Cómo puedo ser eficiente y eficaz y la de mis colaboradores, en la ejecución de procesos contables con ayuda de Microsoft Excel?.

3. ¿Puedo reducir tiempo y costo en la implementación de soluciones destinadas a la resolución de problemáticas típicas del sector laboral?

o. Competencias

COMPETENCIA COMUNICATIVA: Adquiere destrezas en el manejo de los datos que pueden ser presentados en una hoja de cálculo y que le permiten analizar y tomar decisiones. Podrá diseñar sus propios modelos que le permitan darle solución a diversos problemas en el sector laboral en el cual se desempeñe y alternativas de solución a problemas propios de la academia.

COMPETENCIA ARGUMENTATIVA: Conoce Reconocer las funciones básicas de Excel.

Aplicar las funciones básicas y avanzadas de Excel a procedimientos típicos, con el ánimo de resolver problemas concretos.

Aplicar instrucciones que permitan agilizar y simplificar procedimientos con ayudas generadas por el estudiante tomado en cuenta sus necesidades y expectativas.

COMPETENCIA ENCICLOPÉDICA: Pone en juego, en los actos de significación, comunicación e integración de los saberes que se manejan actualmente en el entorno informático y tecnológico.

p. Plan de trabajo

	Planeación del proceso de formación

	
Sesión
	
Propósitos de formación
	
Acciones a desarrollar
	Tiempos de trabajo por créditos: tutoría, trabajo autónomo, trabajo colaborativo

	1.Funciones lógicas simples

	Utilizar la función SI para obtener un resultado numérico o textual
	Utilizar un ejercicio de demostración para mostrar las aplicaciones de las funciones lógicas

	2 horas presenciales(Explicación y acompañamiento) y 4 de trabajo autónomo con un taller de refuerzo.

	2..Funciones lógicas anidadas

	
Utilizar la función SI anidada para obtener un resultado numérico o textual
	Utilizar un ejercicio de demostración para mostrar las aplicaciones de las funciones lógicas

	2 horas presenciales(Explicación y acompañamiento) y 4 de trabajo autónomo con un taller de refuerzo.

	3..Funciones lógicas combinadas

	Utilizar las funciones lógicas O & Y, junto con la función SI para analizar problemas que requieren cumplir con dos o más condiciones

	Explicar con un ejemplo la manera de combinar funciones SI/Y, SI/O

	2 horas presenciales (Explicación y acompañamiento) y 4 de trabajo autónomo con un taller de refuerzo.

	4.Taller

	Reforzar los temas de funciones lógicas simples, anidadas y combinadas y la función de búsqueda y referencia
	A través de un proyecto de aula aplique todos las funciones vistas en las clases anteriores.

	2 horas presenciales (Explicación y acompañamiento) y 4 de trabajo autónomo con un taller de refuerzo.

	5.Funciones de búsqueda y referencia avanzada
	Diferentes manera de utilizar las funciones ConsultaV, ConsultaH junto con la funciones lógicas y Si error
	Aplicadas al proyecto de aula
	2 horas presenciales (Explicación y acompañamiento) y 4 de trabajo autónomo con un taller de refuerzo

	6.SEGUNDO PARCIAL
	Sustentación de avances del proyecto de aula.
	
	

	7 y 8Macros (Crear, Modificar, Eliminar y Asignar)

	Aprender a programar una rutina

	Crear una macro automáticamente
Ejecutar una macro
Crear macro manualmente
Guardar archivos con macros

	2 horas presenciales (Explicación y acompañamiento) y 4 de trabajo autónomo con un taller de refuerzo.

	9.Diseño de Formularios

	Habilitar la herramienta Programador que permite crear formularios en Excel
Diseñar un formulario
	Mostrar un tutorial donde se describan los pasos para crear un formulario y taller de práctica

	2 horas presenciales (Explicación y acompañamiento) y 4 de trabajo autónomo con un taller de refuerzo.

	10. Controles de formularios
	Habilitar la herramienta Programador que permite crear formularios en Excel
Aplicar macros con controles
	Mostrar un tutorial donde se describan los pasos para crear un formulario y taller de práctica

	2 horas presenciales (Explicación y acompañamiento) y 4 de trabajo autónomo con un taller de refuerzo.

	
	
	
	

	11. Taller
	Combinar Macros y Formularios del propios de Excel
	Taller práctico
	2 horas presenciales(Explicación y acompañamiento) y 4 de trabajo autónomo con un taller de refuerzo.

	12.SEGUNDO PARCIAL
	Adelanto proyecto de aula
	
	

	13. Macros con controles del Activex
	Habilitar la herramienta Programador que permite aplicar macros con controles del Activex
	Mostrar un tutorial donde se describan los pasos para crear un formulario y taller de práctica

	2 horas presenciales (Explicación y acompañamiento) y 4 de trabajo autónomo con un taller de refuerzo.

	14 y 15. Formularios Controles del Activex
	Habilitar la herramienta que permite el uso de formularios con Visual
	Mostrar un tutorial donde se describan los pasos para crear un formulario y taller de práctica

	2 horas presenciales (Explicación y acompañamiento) y 4 de trabajo autónomo con un taller de refuerzo.

	16. Examen Final
	Entrega final del proyecto de aula
	
	

q. Sistema de evaluación (criterios y descripción)

Evaluación diagnostica: Para establecer el nivel de conocimientos que el estudiante tiene acerca del tema.

Evaluación formativa: Le permite al docente y al estudiante detectar las fortalezas y debilidades.
Evaluación sumativa: de acuerdo con la exigencia de la institución para cualificar el nivel de competencias y está compuesta por tres cortes, Primer corte 30%, segundo corte 30% y tercer corte 40% y la escala de las mismas es de 1 a 5.
Lo anterior debe estar directamente relacionado con la metodología, los acuerdos pedagógicos logrados al inicio del curso y lo consagrado en el reglamento estudiantil.
r. Calificación (distribución de notas)

	Prueba parcial 1
	Prueba parcial 2
	Prueba final

	
· Evaluación principal: 50%
· Actividades en clase: 25%
· Trabajo Autonomo:25%

	
· Evaluación principal: 50%
· Actividades en clase: 25%
· Trabajo Autonomo:25%

	
· Evaluación principal: 60%
· Actividades en clase: 20%
· Trabajo Autonomo:20%

	Total 30%
	Total 30%
	Total 40%

s. Bibliografía y cibergrafía

· Hart-Davis, Guy,Microsoft Office Excel 2007 paso a paso.
· Educación y Tecnologías de la Información IT Talent Abril 2008
· Educación y Tecnologías de la Información, Ittalent. Microsoft office 2007 Excel Nivel I,III, III

	Nombre del Docente JOHN HAROLD BONILLA B.

Email Institucional JOHN_BONILLA@CUN.EDU.CO

	Desarrollado por
	Validado por
	Aprobado por

	
DOCENTES LINEA INFORMATICA-FACULTAD DE INGENIERIAS
	Fanny León
	Fanny León

	Fecha:Juli 7 de 2014
 Revisó Ing. Ángel Alberto Varón Quimbayo

Corrección: Fanny León
Fecha: 08/07/2014
VICERRECTORIA ACADEMICA Y DE INVESTIGACIONES
www.cun.edu.co
viceacadem@cun.edu.co
Bogotá D.C. - Colombia
image1.jpeg
Corporacién Unificada Nacional
de Educacion Superior

