

PROGRAMA DE CAPACITACIÓN DOCENTE

Componente: Uso de Herramientas Informáticas

CURSO: Excel Intermedio

RESPONSABLE: Dirección de Desarrollo Docente

1. Descripción:

El presente curso profundiza habilidades adquiridas en el uso de la herramienta y brinda la oportunidad para trabajar con algunas características avanzadas de Excel: uso de filtros, tipos de ordenamiento, importación y exportación de datos, fórmulas avanzadas y herramientas para el análisis de información. Además, se enfoca en otorgar destrezas para la creación de libros de trabajo organizados de tal manera que compendien datos de la forma requerida y sea posible compartir información con otros usuarios.

2. Objetivo general:

En este curso aprenderá a ordenar y filtrar datos, importar y exportar información, analizar datos, personalizar libro de trabajo con varias fuentes de datos, colaborar con otros usuarios mediante libros de trabajo compartidos y mejorar hojas de trabajo utilizando objetos de esquema y gráficos.

3. Información del curso:

- 1. Modalidades:** Presencial
- 2. Naturaleza:** Asistencia
- 3. Cupo:** 20 estudiantes
- 4. Duración del curso:** 32 horas
- 5. Pre-requisitos:** conocimientos básicos de Excel tales como: crear, editar, formatear e imprimir hojas de trabajo.

4. Desarrollo de las sesiones:

Semana 1: Ordenar y filtrar datos. Importar y exportar datos

Objetivo (s) Específico (s): En este apartado, se trabajará con listados de datos; en específico, ordenará datos, creará subtotales, y filtrará listados utilizando AutoFilter y filtros personalizados. Además, será capaz de acceder a datos en red o en otra aplicación para su uso en Excel, así como poder compartir con otros sus propios datos importándolos, exportándolos y guardándolos en la red.

	Día 1	Día 2	Día 3	Día 4
Contenidos a abordar:	<ul style="list-style-type: none"> - Ordenar datos utilizando criterios múltiples. - Compendiar datos utilizando subtotales. 	<ul style="list-style-type: none"> - Utilizar <i>Auto Filter</i> para filtrar un listado. - Utilizar criterios para filtros personalizados. 	<ul style="list-style-type: none"> - Importar datos desde una página Web - Importar datos desde una tabla en una base de datos Access. 	<ul style="list-style-type: none"> - Exportar datos de Excel a Word. - Guardar una hoja de trabajo en la red. - Publicar una hoja de trabajo interactiva en la red.
Actividades de aprendizaje:	El estudiante realizará actividades prácticas guiadas por el instructor en el uso de la herramienta. Estos ejercicios en clase, simultáneos a la revisión de cada tema, permitirán el aprendizaje necesario de cada contenido.			
Actividades de aprendizaje autónomo:	El estudiante tiene la opción de trabajar en ejercicios adicionales no obligatorios respecto a la temática de la semana en curso.			
Recursos de apoyo para el aprendizaje:	Como principales recursos didácticos a utilizar se encuentran: uso de pizarra, computadora y proyector que acompañan a cada ejercicio práctico preparado por el instructor.			
Actividades de evaluación del aprendizaje:	La semana se evaluará a través de la revisión del cumplimiento del 100% de las actividades de aprendizaje en clase.			

Semana 2: Trabajar con fórmulas avanzadas. Analizar datos

Objetivo (s) Específico (s): Durante esta semana, se revisará varias funciones y características de auditoría para crear fórmulas avanzadas y auditar hojas de trabajo. Además, se explorará otras características que se puede usar para organizar datos y así ofrecer un análisis mejorado a través del uso de reportes PivotTable que permite, rápidamente, sumar, organizar, analizar y comparar grandes cantidades de datos.

	Día 1	Día 2	Día 3	Día 4
Contenidos a abordar:	<ul style="list-style-type: none"> - Compartir datos entre hojas de trabajo. - Utilizar funciones para crear fórmulas avanzadas. 	<ul style="list-style-type: none"> - Dar seguimiento a precedentes de celda. - Seguir dependientes de celda. - Localizar errores en fórmulas. 	<ul style="list-style-type: none"> - Utilizar herramientas de análisis para datos: <i>PivotTable</i> And <i>PivotChart</i>. 	<ul style="list-style-type: none"> - Crear escenarios a través de <i>Scenario Manager</i>. - Utilizar herramientas como <i>Solver</i> y <i>Goal Seek</i> para resolver un problemas con una variable.
Actividades de aprendizaje:	El estudiante realizará actividades prácticas guiadas por el instructor en el uso de la herramienta. Estos ejercicios en clase, simultáneos a la revisión de cada tema, permitirán el aprendizaje necesario de cada contenido.			
Actividades de aprendizaje autónomo:	El estudiante tiene la opción de trabajar en ejercicios adicionales no obligatorios respecto a la temática de la semana en curso.			
Recursos de apoyo para el aprendizaje:	Como principales recursos didácticos a utilizar se encuentran: uso de pizarra, computadora y proyector que acompañan a cada ejercicio práctico preparado por el instructor.			
Actividades de evaluación del aprendizaje:	La semana se evaluará a través de la revisión del cumplimiento del 100% de las actividades de aprendizaje en clase.			

Semana 3: Personalizar libros de trabajo. Trabajar con múltiples fuentes de datos.

Objetivo (s) Específico (s): En este apartado, se aprenderá a personalizar libros de trabajo aplicando formato condicional, agregando criterios de validación de datos, ejecutando macros y visualizando datos utilizando varios compendios. Además, en esta lección aprenderá a utilizar la información de manera eficiente desde otros libros de trabajo, así como utilizar múltiples fuentes de datos al crear espacios de trabajo, consolidar datos, vincular celdas, importar y exportar datos XML y crear una consulta web utilizando datos XML.

	Día 1	Día 2	Día 3	Día 4
Contenidos abordar:	<p>a</p> <ul style="list-style-type: none"> - Aplicar formato condicional a un rango de celdas. - Agregar criterios para validación de datos. 	<ul style="list-style-type: none"> - Crear y editar una macro. - Agregar criterios de agrupación y esquema a un rango de celdas. 	<ul style="list-style-type: none"> - Crear un área de trabajo que incluya múltiples libros de trabajo. - Consolidar datos por posición y categoría. 	<ul style="list-style-type: none"> - Vincular celdas en distintos libros de trabajo. - Editar vínculos en libros de trabajo.
Actividades aprendizaje:	<p>de</p> <p>El estudiante realizará actividades prácticas guiadas por el instructor en el uso de la herramienta. Estos ejercicios en clase, simultáneos a la revisión de cada tema, permitirán el aprendizaje necesario de cada contenido.</p>			
Actividades aprendizaje autónomo:	<p>de</p> <p>El estudiante tiene la opción de trabajar en ejercicios adicionales no obligatorios respecto a la temática de la semana en curso.</p>			
Recursos de apoyo para el aprendizaje:	<p>Como principales recursos didácticos a utilizar se encuentran: uso de pizarra, computadora y proyector que acompañan a cada ejercicio práctico preparado por el instructor.</p>			
Actividades evaluación aprendizaje:	<p>de del</p> <p>La semana se evaluará a través de la revisión del cumplimiento del 100% de las actividades de aprendizaje en clase.</p>			

Semana 4: Colaborar con otros usuarios mediante libros de trabajo. Mejorar hojas de trabajo con el uso de gráficos.

Objetivo (s) Específico (s): Durante esta semana, se aprenderá a colaborar a través de libros de trabajo en conjunto con otros usuarios de Excel: proteger hojas o libros de trabajo antes de compartirlo, establecer registros de revisión, combinar libros de trabajo y llevar el control de los cambios realizados. Además, se aprenderá más acerca del uso de gráficos para mejorar una hoja de trabajo: graficar datos no adyacentes, modificar elementos del gráfico y crear una línea de tendencia en el mismo. Al estar trabajando con datos complejos y con esquemas gráficos, es útil saber cómo hacer cambios en los elementos del gráfico y así presentar los datos de una forma visualmente más atractiva y fácil de leer.

	Día 1	Día 2	Día 3	Día 4
Contenidos a abordar:	<ul style="list-style-type: none"> - Proteger hojas de trabajo. - Proteger la estructura de un libro de trabajo. 	<ul style="list-style-type: none"> - Compartir un libro de trabajo. - Establecer un control de revisión. 	<ul style="list-style-type: none"> - Combinar copias del mismo libro de trabajo. - Registrar cambios en el libro de trabajo combinado. 	<ul style="list-style-type: none"> - Graficar datos no adyacentes. - Modificar elementos de un gráfico. - Agregar una línea de tendencia.
Actividades de aprendizaje:	El estudiante realizará actividades prácticas guiadas por el instructor en el uso de la herramienta. Estos ejercicios en clase, simultáneos a la revisión de cada tema, permitirán el aprendizaje necesario de cada contenido.			
Actividades de aprendizaje autónomo:	El estudiante tiene la opción de trabajar en ejercicios adicionales no obligatorios respecto a la temática de la semana en curso.			
Recursos de apoyo para el aprendizaje:	Como principales recursos didácticos a utilizar se encuentran: uso de pizarra, computadora y proyector que acompañan a cada ejercicio práctico preparado por el instructor.			
Actividades de evaluación del aprendizaje:	La semana se evaluará a través de la revisión del cumplimiento del 100% de las actividades de aprendizaje en clase.			

5. **Recursos de apoyo:** como principales recursos didácticos a utilizar se encuentran: uso de pizarra, computadora y proyector que acompañan a cada ejercicio práctico preparado por el instructor.

6. **Bibliografía básica y referencial**

Microsoft. 2016. Curso de Excel 2016 para Estudiantes. Nueva York. Element K.
(usado con permiso al concluir acreditación)