 [image: image1.jpg]&
=

eurosilesio

PROGRAM SZKOLENIA

MS Office System - Podstawy pracy z arkuszem kalkulacyjnym (MS Excel 2007)

 (nazwa szkolenia)

	Data realizacji szkolenia
	Godziny realizacji szkolenia
	Przedmiot/Temat
	Liczba

godzin

(45 min.)
	Trener prowadzący szkolenie

(imię i nazwisko)

	
	
	PODSTAWY PRACY

1. Budowa okna programu

 a) Okno aplikacji

 b) Przycisk pakietu Office

 c) Pasek szybkiego dostępu

 d) Karty zadań

 e) Pole nazwy i pasek formuły

 f) Arkusze danych

 g) Pasek stanu

2. Ćwiczenia sprawdzające

3. Podstawy pracy ze skoroszytem

 a) Tworzenie, zapisywanie, zamykanie pliku

 b) Otwieranie istniejącego skoroszytu

 c) Powiększanie i pomniejszanie

 d) Praca z oknami

 e) Pokazywanie/ukrywanie

 f) Zmiana widoku

4. Ćwiczenia sprawdzające

5. Poruszanie się po arkuszu

 a) Poruszanie się po arkuszu za pomocą pasków

 przewijania

 b) Poruszanie się po arkuszu za pomocą myszki

 c) Poruszanie się po arkuszu za pomocą klawiatur

6. Zaznaczanie komórek

 a) Zaznaczanie za pomocą myszki

 b) Zaznaczanie za pomocą klawiatury

7. Ćwiczenia sprawdzające

8. Wiersze i kolumny

 a) Wstawianie i usuwanie komórek, kolumn, wiersz

 b) Ukrywanie/odkrywanie kolumn i wierszy

 c) Zmiana rozmiaru kolumn i wierszy

9. Ćwiczenia sprawdzające

10. Praca z arkuszami

 a) Poruszanie się pomiędzy arkuszami

 b) Zaznaczanie arkuszy

 c) Wstawianie i usuwanie arkuszy

 d) Zmiana nazwy arkusza

 e) Ukrywanie/odkrywanie arkusza

 f) Przenoszenie i kopiowanie arkusza

 g) Zmiana koloru karty arkusza

11. Zabezpieczenia

 a) Zabezpieczanie arkusza

 b) Zabezpieczanie komórek

	
	

	
	
	DANE I ICH FORMATOWANIE

1. Wprowadzanie danych

a) Wpisywanie tekstów, liczb i dat

b) Edycja i zmiana zawartości komórki

c) Usuwanie zawartości

d) Komentarze

2. Ćwiczenia sprawdzające

3. Operacje edycyjne

a) Zaznaczanie stałych i formuł

b) Kopiowanie i wklejanie danych za pomocą myszki i klawiatury

c) Przenoszenie danych za pomocą myszki i klawiatury

d) Autowypełnianie

e) Praca ze schowkiem

f) Serie i listy standardowe

4. Ćwiczenia sprawdzające

5. Formatowanie czcionki

a) Zmiana kroju i wielkości czcionki

b) Zmiana stylu czcionki

c) Zmiana koloru czcionki

d) Kopiowanie i usuwanie formatów

6. Ćwiczenia sprawdzające

7. Formatowanie wartości liczbowych

a) Format liczbowy

b) Format walutowy

c) Format daty długiej i krótkiej

d) Format ułamkowy

e) Format procentowy

f) Wyświetlanie i ukrywanie miejsc dziesiętnych

8. Ćwiczenia sprawdzające

9. Formatowanie komórek

a) Wyrównanie tekstu

b) Zawijanie tekstu

c) Scalanie i dzielenie komórek

d) Obracanie tekstu

e) Stosowanie obramowań

f) Wypełnienia i efekty wypełnień komórek

g) Style komórki

h) Formatowanie warunkowe

10. Ćwiczenia sprawdzające

FORMUŁY

1. Wpisywanie i edycja formuł

a) Operatory arytmetyczne

b) Kolejność działań

c) Edycja i zmiana formuły

d) Wyświetlanie formuł w komórkach

2. Kopiowanie formuł

a) Kopiowanie za pomocą myszki i klawiatury

b) Wklejanie formuł

c) Odwołania bezwzględne i mieszane

3. Ćwiczenia sprawdzające

4. Interpretacja i poprawianie błędów

5. Rodzaje błędów

a) Sprawdzanie błędów

b) Szacowanie formuły

6. Ćwiczenia sprawdzające

7. Śledzenie poprzedników i zależności

a) Śledzenie poprzedników

b) Śledzenie zależności

c) Czujka

8. Ćwiczenia sprawdzające

9. Podstawowe funkcje

a) Suma

b) Średnia

c) Minimum

d) Maksimum

e) Zliczanie

10Ćwiczenia sprawdzające

	
	

	
	
	NAZWY

1.Tworzenie, usuwanie i edycja nazw

a) Tworzenie nazw w polu nazwy

b) Tworzenie nazw z zaznaczenia

c) Definiowanie nazw

d) Menedżer nazw

2. Ćwiczenia sprawdzające

3. Zastosowanie nazw

a) Wklejanie i wpisywanie nazw w formułach

b) Zaznaczanie przy użyciu nazw

c) Inspekcja nazw

4. Ćwiczenia sprawdzające

BAZY DANYCH

1. Podstawowe informacje: struktura, usuwanie duplikatów

a) Budowa bazy

b) Spójność danych: sprawdzanie poprawności danych

c) Usuwanie duplikatów

2. Ćwiczenia sprawdzające

3. Sortowanie bazy

a) Sortowanie wg wartości

b) Sortowanie wg kolorów komórek

c) Sortowanie wg koloru czcionki

d) Sortowanie wg ikon

e) Sortowanie wielopoziomowe wg różnych pól

f) Sortowanie wg listy niestandardowej

4. Ćwiczenia sprawdzające

5. Filtrowanie bazy za pomocą autofiltru

a) Filtrowanie tekstów

b) Filtrowanie liczb

c) Filtrowanie dat

d) Filtrowanie wg kolorów

6.Filtrowanie zaawansowane

a) Filtrowanie listy w miejscu

b) Kopiowanie wyniku filtrowania w inne miejsce

c) Filtrowanie unikatowych rekordów

7. Ćwiczenia sprawdzające

WYKRESY

1. Typy wykresów i ich przeznaczenie
a) Funkcje wykresów
b) Wykresy kolumnowe
c) Wykresy słupkowe
d) Wykresy liniowe
e) Wykresy kołowe
f)Wykresy punktowe
g) Wykresy warstwowe
h) Pozostałe typy wykresów
2. Tworzenie wykresu
a) Tworzenie wykresu na podstawie ciągłego zakresu danych

b) Tworzenie wykresu na podstawie nieciągłych zakresów danych

c) Tworzenie wykresu niestandardowego

8. Formatowanie wykresu

a) Zmiana położenia i rozmiaru wykresu

b) Formatowanie tytułów, etykiet, legendy

d) Modyfikacja skali, znaczników wartości, linii siatki
e) Formatowanie punktów i serii danych

f) Formatowanie obszaru wykresu i obszaru kreślenia

9. Modyfikacja serii danych

a) Usuwanie i dodawanie serii danych
b) Brakujące punkty danych

c) Słupki błędów

10.Tworzenie wykresów złożonych

a) Dodawanie linii trendu

b) Zmiana typu wykresu dla jednej serii danych

c) Wykresy z dodatkową osią wartości

DRUKOWANIE

1.Ustawienia strony

2.Marginesy

3.Nagłówek/stopka

4.Arkusz

5.Sprawdzanie pisowni

6.Znak wodny

	
	

Szkolenie obejmuje łącznie 20 h lekcyjnych.
 [image: image1.jpg]

