	Informática Aplicada Planificación
	2013

ESTABLECIMIENTO: Instituto Superior de Profesorado N°7.
CARRERA: Técnico Programador en Sistemas Administrativos.
UNIDAD CURRICULAR: Informática Aplicada.

CURSO: 3° Año.

AÑO LECTIVO: 2013.

MODALIDAD: Anual.

CANTIDAD DE HORAS SENANALES: 5.

PROFESORA: Silvia Buzzi.

PLAN APROBADO POR RESOLUCIÓN: N°3010/02.

MARCO REFERENCIAL.
Esta cátedra, Informática Aplicada, del tercer año de la Tecnicatura de Programador en Sistemas Administrativos tiene correlatividad con los espacios curriculares Introducción a los Procesos y Sistemas y Lógica Matemática, que son los que sentaron bases en los principios de programación en los alumnos.

Una de las herramientas más potentes y populares con las que se cuenta para las tareas administrativas, es la planilla de cálculos Excel. Esta aplicación, cuenta con una importante cantidad de funciones que permiten automatizar las tareas y con el potencial de Visual Basic donde se pueden crear funciones propias de cada usuario.

Esta cátedra Informática Aplicada pretende, a partir de los conocimientos de programación y de codificación Visual Basic que posee el alumno, explotar al máximo la planilla de cálculo para construir verdaderas aplicaciones a medida creando un entorno amigable entre el usuario y la aplicación.

EXPECTATIVAS DE LOGRO.
Que los alumnos adquieran la capacidad de:

· Crear Macros personalizadas.
· Interpretar el código de programación de una macro para poder modificar su contenido, utilizando el editor de Visual Basic para aplicaciones.
· Diseñar formularios con una interfaz de usuario que mejore la calidad de la aplicación.

· Desarrollar funciones según las distintas situaciones problemáticas que se presenten.
CONTENIDOS CONCEPTUALES.
UNIDAD N°1: Introducción a las Macros.
Funciones: Predeterminadas – Creadas por el usuario
Ficha del Programador: Grupo Código - Grupo Controles.

Macros: Concepto. Ejecutar – Crear – Eliminar – Grabadora de macros – Referencias Relativas y absolutas
Controles: Tipos: De formulario y ActiveX – Propiedades – Modo diseño.
UNIDAD N°2: Editor de VBA
Concepto. Menú – Ventanas
Métodos – Eventos – Propiedades – Objetos – Colecciones.

Módulos - Formularios: Importar – Exportar – Quitar.
UNIDAD N°3: Formularios
Concepto - Propiedades – Controles: Etiqueta – Cuadro de texto – Cuadro combinado Cuadro de lista. Casilla de verificación – Botón de opción – Botón de alternar – Marco Botón de comando – Barra de tabulaciones – Página múltiple – Barra de desplazamiento – Botón de número - Imagen. Controles adicionales. Combos.

UNIDAD N°4: Opciones avanzadas.

Instrucciones de error: On Error GoTo – On Error Resume Next On Error GOTO 0 – Opciones de protección.

CONTENIDOS PROCEDIMENTALES.
· Habilidad en el manejo e interpretación del material bibliográfico.

· Capacidad de interpretación de líneas de código para su posterior modificación.

· Destreza para identificar y utilizar los objetos del editor de código.

· Competencia en la resolución de problemas utilizando el potencial de Excel.
CONTENIDOS ACTITUDIMENTALES.
· Actitud colaborativa a la hora de la resolución de problemas.
· Capacidad de aceptación del disenso en el momento de analizar una situación problemática.
· Tolerancia y respeto ante las opiniones de los compañeros.

· Disposición para el trabajo investigativo y búsqueda de material bibliográfico.
ESTRATEGIAS METODOLÓGICAS.
· Clases teóricas y prácticas en el campus virtual.
· Trabajo individual y grupal.
· Ejercicios prácticos.
· Planteos de las situaciones problemáticas que se presenten en modo particular para analizarlos en forma grupal y luego convertirlos en código.
· Interacción en los foros del aula de la asignatura dentro del campus virtual.
· Presentación de trabajos prácticos utilizando distintos tipos de software de aplicación.
CRITERIOS DE EVALUACIÓN
· Inicio de clases:

· Evaluación de conocimientos previos.

· Para la regularización de la asignatura además de la presentación de un proyecto se evaluará lo siguiente:

· Capacidad para crear planillas potentes que simplifiquen las tareas del usuario.
· Correcta redacción y ortografía.

· Presentación en tiempo y forma.

· Manejo de vocabulario técnico.

· Participación en las actividades en clase tanto individuales y grupales.
· Actitud de apertura ante la crítica constructiva tanto por parte del docente como de sus compañeros.
· Aportes realizados en los foros de las distintas clases.

· Compromiso en el cuidado del equipamiento informático.
· Para aprobar la asignatura, en el examen final los alumnos deberán demostrar: la capacidad para diseñar una planilla con funciones creadas desde el editor de código y que permitan automatizar las tareas que se le soliciten a partir de una situación problemática.

	Fecha
	Tema

	03/04 al 11/04
	Revisión de contenidos básicos

	17/04 al 09/05
	UNIDAD N°1

	15/05 al 13/06
	UNIDAD N°2

	19/06 al 03/10
	UNIDAD N°3

	09/10 al 31/10
	UNIDAD N°4

	06/11 al 14/11
	Consultas - Presentación de proyectos

	Parciales y Recuperatorios

	Parcial
	27 de junio

	1° Recuperatorio
	8 de agosto

	2° Recuperatorio
	29 de agosto

CRONOGRAMA
BIBLIOGRAFÍA

· SANCHEZ, Claudio: “Funciones en Excel” – USERS – 1° Edición - 2010.
· PADÍN, Lucas: “Macros en Excel” – USERS – 1° Edición – 2008.
SITIOS WEB

· http://www.webandmacros.com/index.htm
· Campus virtual del Instituto: http://ies7.sfe.infd.edu.ar
1

