

PROGRAM SZKOLEŃ MS OFFICE 2013

MS WORD

Poziom podstawowy obejmuje:

ROZPOCZĘCIE PRACY W MS WORD 2013: Microsoft Office Backstage, budowa okna programu, karty zadań, pasek stanu, zakładka widok, zapisywanie dokumentu, zapisywanie dokumentu w służbie OneDrive, skróty klawiszowe, przeglądarka obiektów, wykorzystanie symboli wieloznacznych, wznawianie czytania, tryb czytania

FORMATOWANIE AKAPITÓW: Używanie linijki, odstępy międzywierszowe, odstępy między akapitami, obramowania akapitów, użycie tabulatorów, zmiana wielkości liter

LISTY: Listy wypunktowane, numerowane i wielopoziomowe

DZIELENIE TEKSTU NA KOLUMNY: Zmiana szerokości kolumn, zaawansowane opcje tworzenia kolumn, łamanie kolumn, równoważenie długości kolumn, wyświetlanie linii granic kolumn (tekstu), usuwanie podziału na kolumny

TWORZENIE PROSTYCH TABEL: Zaznaczanie poszczególnych elementów tabeli, zmiana rozmiarów wierszy i kolumn w tabeli, usuwanie kolumn, wierszy i całej tabeli, wstawianie kolumn i wierszy, łączenie wybranych komórek tabeli, dzielenie komórek tabeli, automatyczne powielanie nagłówków tabeli, obracanie tekstu w tabeli o 90 stopni, korzystanie z wbudowanych styli tabel

ZMIANA TŁA DOKUMENTU: Kolor strony, znak wodny, obramowanie strony, formatowanie strony – ustawianie marginesów, zmiana orientacji i rozmiaru strony, wstawianie znaków podziału strony, nagłówki i stopki, numerowanie stron,

WSTAWIANIE OBIEKTÓW: Wstawianie obiektu ClipArt, wstawianie obrazu ze strony Web, osadzanie plików video, wstawianie obrazu z pliku, zachowywanie obrazu obok związanego z nim tekstu lub w określonym miejscu na stronie, zachowywanie obrazu wraz z objaśnieniem lub polem tekstowym, wykorzystywanie "Prowadnic wyrównania"

PLIKI PDF: Otwieranie, konwertowanie i edycja, zapisywanie

KOMENTARZE: tworzenie, edycja, usuwanie, odpowiadanie na komentarze, "oznaczanie jako gotowe"

Poziom średniozaawansowany obejmuje:

ROZPOCZĘCIE PRACY W MS WORD 2013: Microsoft Office Backstage, Budowa okna programu, Karty zadań, Pasek stanu, Zakładka widok, Zapisywanie dokumentu, Zapisywanie dokumentu w usłudze OneDrive, Skróty klawiszowe, Przeglądarka obiektów, Wykorzystanie symboli wieloznacznych, Wznawianie czytania, Tryb czytania

FORMATOWANIE AKAPITÓW: Używanie linijki, Odstępy międzywierszowe, Odstępy między akapitami, Obramowania akapitów, Użycie tabulatorów, Zmiana wielkości liter

LISTY: Listy wypunktowane, numerowane i wielopoziomowe

DZIELENIE TEKSTU NA KOLUMNY: Zmiana szerokości kolumn, Zaawansowane opcje tworzenia kolumn, Łamanie kolumn, Równoważenie długości kolumn, Wyświetlanie linii granic kolumn (tekstu), Usuwanie podziału na kolumny

WSTAWIANIE OBIEKTÓW: Wstawianie obiektu ClipArt, Wstawianie obrazu ze strony Web, Osadzanie plików video, Wstawianie obrazu z pliku, Zachowywanie obrazu obok związanego z nim tekstu lub w określonym miejscu na stronie, Zachowywanie obrazu wraz z objaśnieniem lub polem tekstowym, Wykorzystywanie "Prowadnic wyrównania"

TWORZENIE TABEL: Zaznaczanie poszczególnych elementów tabeli, Zmiana rozmiarów wierszy i kolumn w tabeli, Usuwanie kolumn, wierszy i całej tabeli, Wstawianie kolumn i wierszy, łączenie wybranych komórek tabeli, Dzielenie komórek tabeli, Automatyczne powielanie nagłówków tabeli, Obracanie tekstu w tabeli o 90 stopni, Korzystanie z wbudowanych styli tabel

STYL FORMATOWANIA I JEGO ZASTOSOWANIE: Tworzenie nowego i modyfikowanie istniejącego stylu, Zarządzanie stylami, Autoformatowanie tekstu, Automatyczna numeracja, Spis treści, Spis tablic i ilustracji, Symbole, Pola specjalne

NAWIGACJA W DOKUMENCIE: Zwijanie i rozwijanie fragmentów dokumentu, Zakładki, Wstawianie zakładki, Przechodzenie do zakładki, Odsyłacze, Wstawianie odsyłaczy

WZORCE I SZABLONY DOKUMENTÓW: Tworzenie własnych szablonów, Korzystanie z gotowych szablonów

OPCJE PROGRAMU WORD: **Ogólne,** Wyświetlanie, Sprawdzanie, zapisywanie, Zaawansowane, Dostosowywanie, Konspekt dokumentu, Wyszukiwanie fragmentów tekstu, Wyszukiwanie zaawansowane

SPRAWDZANIE POPRAWNOŚCI ORTOGRAFICZNEJ I GRAMATYCZNEJ: Poprawianie błędów, Korzystanie ze słowników, Korzystanie z tezaury, Statystyka wyrazów, Cofanie wykonanych czynności, Formatowanie znaków

KOMENTARZE: Tworzenie, Edycja, Usuwanie, Odpowiadanie na komentarze, "Oznaczanie jako gotowe"

REJESTROWANIE ZMIAN DO ŚLEDZENIA W DOKUMENCIE: Śledzenie zmian, Porównywanie i scalanie dokumentów, Komentarze, "Prosta adiustacja"

OCHRONA DOKUMENTU PRZED NIEPOWOŁANYMI ZMIANAMI

PLIKI PDF: Otwieranie, Konwertowanie i edycja, Zapisywanie

KORESPONDENCJA SERYJNA: Tworzenie, Tworzenie listy wysyłkowej, Stosowanie pól programu Word w korespondencji seryjnej, Koperty i etykiety adresowe

Poziom zaawansowany obejmuje:

PRACA Z PROGRAMEM Microsoft Word 2013: Microsoft Office Backstage, pasek szybkiego dostępu, budowa okna programu, karty zadań, personalizacja wstążki, pasek stanu, zakładka widok, zapisywanie dokumentu, zapisywanie dokumentu w usłudze OneDrive, skróty klawiszowe, przeglądarka obiektów, wykorzystanie symboli wieloznacznych, wznawianie czytania, tryb czytania, okienko nawigacji

WZORCE I SZABLONY DOKUMENTÓW: Tworzenie własnych szablonów, korzystanie z gotowych szablonów

STYL FORMATOWANIA I JEGO ZASTOSOWANIE: Tworzenie nowego i modyfikowanie istniejącego stylu, zarządzanie stylami, autoformatowanie tekstu, automatyczna numeracja, spis treści, spis tablic i ilustracji, symbole, pola specjalne

OPCJE PROGRAMU WORD: Ogólne, wyświetlanie, sprawdzanie, zapisywanie, zaawansowane, dostosowywanie, konspekt dokumentu, wyszukiwanie fragmentów tekstu, wyszukiwanie zaawansowane

SPRAWDZANIE POPRAWNOŚCI ORTOGRAFICZNEJ I GRAMATYCZNEJ: Poprawianie błędów, korzystanie ze słowników, korzystanie z teaurusu, statystyka wyrazów, cofanie wykonanych czynności, formatowanie znaków

NAWIGACJA W DOKUMENCIE: Zwijanie i rozwijanie fragmentów dokumentu, zakładki, wstawianie zakładki, przechodzenie do zakładki, odsyłacze, wstawianie odsyłaczy

LIKI PDF: Otwieranie, konwertowanie i edycja, zapisywanie

KOMENTARZE: Tworzenie, edycja, usuwanie, odpowiadanie na komentarze, "oznaczanie jako gotowe"

REJESTROWANIE ZMIAN DO ŚLEDZENIA W DOKUMENCIE: Śledzenie zmian, porównywanie i scalanie dokumentów, komentarze, "Prosta adiustacja"

OCHRONA DOKUMENTU PRZED NIEPOWOŁANYMI ZMIANAMI

KORESPONDENCJA SERYJNA: Tworzenie, tworzenie listy wysyłkowej, stosowanie pól programu Word w korespondencji seryjnej, koperty i etykiety adresowe

MS EXCEL**Poziom średniozaawansowany obejmuje:**

BUDOWA OKNA PROGRAMU: Omówienie pojęcia arkusza kalkulacyjnego, omówienie możliwości aplikacji MS Excel 2013 ze szczególnym uwzględnieniem różnic pomiędzy wersją Excel 2003/7/10, okno aplikacji, Microsoft Office Backstage, pasek szybkiego dostępu, karty zadań, personalizacja wstążki, pole nazwy i pasek formuły, arkusze danych, pasek stanu, skróty klawiszowe ułatwiające pracę

NAZWY: Tworzenie, usuwanie i edycja nazw, tworzenie nazw z zaznaczenia, definiowanie nazw, menedżer nazw, zastosowanie nazw, wklejanie i wpisywanie nazw w formułach, zaznaczanie przy użyciu nazw

FUNKCJE: Funkcje matematyczne: SUMA.JEŻELI, SUMA.WARUNKÓW, ZAOKR

Funkcje statystyczne: MAX, MIN, MAX.K, MIN.K, funkcje daty i czasu, funkcje wyszukiwania WYSZUKAJ.PIONOWO

SPRAWDZANIE POPRAWNOŚCI DANYCH: Tworzenie list rozwijanych w komórce

FORMATOWANIE WARUNKOWE: Zastosowanie formatowania warunkowego, zaawansowane formaty warunkowe

FILTROWANIE: Filtrowanie tekstów, filtrowanie liczb, filtrowanie dat, filtrowanie wg kolorów

SORTOWANIE: Sortowanie wg wartości, sortowanie wg kolorów komórek, czcionki lub ikon, sortowanie wielopoziomowe wg różnych pól, sortowanie wg listy niestandardowej

NARZĘDZIA USPRAWNIAJĄCE PRACĘ Z DANymi: Wypełnianie błyskawiczne, usuwanie duplikatów, narzędzie "Szybka analiza"

KONSOLIDACJA DANYCH: Odwołania do innych arkuszy, odwołania do innych skoroszytów, narzędzie „konsoliduj”

SUMY CZĘŚCIOWE: Funkcje wykorzystywane w narzędziu, wstawianie sum częściowych do tabeli, wstawianie sum częściowych do wielu pól tabeli jednocześnie, usuwanie sum częściowych

TABELE I WYKRESY PRZESTAWNE: Tworzenie tabel przestawnych, przeglądanie wyników oraz zmiana sposobu wyświetlania danych, narzędzie "Polecane tabele przestawne", wykresy przestawne

WYKRESY: Tworzenie wykresów, narzędzie "Polecane wykresy", wykresy przebiegu w czasie (Sparklines), tworzenie diagramów za pomocą grafiki SmartArt

ZAPISYWANIE DOKUMENTÓW: Omówienie możliwości "zapisywania jako...", omówienie zastosowania poszczególnych rozszerzeń, zapisywanie w usłudze OneDrive

ZARZĄDZANIE ARKUSZAMI: Tworzenie, edycja i zastosowanie szablonów, korzystanie z szablonu, praca z Obszarem Roboczym

OCHRONA ARKUSZA: Blokowanie komórek i ukrywanie ich zawartości, opcje ochrony arkusza

OCHRONA SKOROSZYTU: Ochrona skoroszytu przed otwarciem, ochrona struktury, ochrona okien

UDOSTĘPNIANIE SKOROSZYTU I ŚLEDZENIE ZMIAN

Poziom zaawansowany obejmuje:

BUDOWA OKNA PROGRAMU: Omówienie pojęcia arkusza kalkulacyjnego, omówienie możliwości aplikacji MS Excel 2013 ze szczególnym uwzględnieniem różnic pomiędzy wersją Excel 2003/7/10, okno aplikacji, Microsoft Office Backstage, pasek szybkiego dostępu, karty zadań, personalizacja wstążki, pole nazwy i pasek formuły, arkusze danych, pasek stanu, skróty klawiszowe ułatwiające pracę, zapisywanie dokumentów w usłudze OneDrive

FUNKCJE ZAAWANSOWANE: Funkcje matematyczne: SUMA.JEŻELI, SUMA.WARUNKÓW, SUMA.ILOCZYNÓW, ZAOKR

Funkcje logiczne: JEŻELI, JEŻELI.BŁĄD, LUB, ORAZ

Funkcje informacyjne: CZY.PUSTA, CZY.LICZBA, CZY.TEKST

Funkcje tekstowe: DŁ, LEWY, PRAWY, FRAGMENT.TEKSTU, USUŃ.ZBĘDNE.ODSTĘPY, ZŁĄCZ.TEKSTY

Funkcje statystyczne: LICZ.JEŻELI, LICZ.WARUNKI, ŚREDNIA.WARUNKÓW, MAX, MIN, MAX.K, MIN.K

ZAGNIEŹDZANIE FUNKCJI: Zagnieżdżanie funkcji metodą okienkową, wpisywanie funkcji do komórek

NARZĘDZIA DANYCH: Wypełnianie błyskawiczne, usuwanie duplikatów, konsolidacja danych, narzędzie "Szybka analiza"

SPRAWDZANIE POPRAWNOŚCI DANYCH: Akceptowanie unikatowych wartości i tekstu, tworzenie list rozwijanych w komórce

NIESTANDARDOWE FORMATY LICZB, CZASU I DANYCH: Budowa formatu, kody używane w formatach dat i czasu

FILTROWANIE ZAAWANSOWANE: Filtrowanie listy w miejscu, kopiowanie wyniku filtrowania w inne miejsce

FORMATOWANIE WARUNKOWE: Zastosowanie formatowania warunkowego, zaawansowane formaty warunkowe

TABELI I WYKRESY PRZESTAWNE: Tworzenie tabel przestawnych, przeglądanie wyników oraz zmiana sposobu wyświetlania danych, narzędzie "Polecane tabele przestawne", grupowanie danych, wstawianie pól i elementów obliczeniowych, wykresy przestawne, formatowanie wykresów przestawnych

ANALIZA SYMULACJI: tabele danych, analiza co-jeśli, tabele oparte na dwóch komórkach wejściowych, szukaj wyniku, problemy z narzędziem i ich rozwiązywanie, scenariusze, menedżer scenariuszy, scalanie scenariuszy

WYKRESY: Tworzenie wykresów, zaawansowane formatowanie wykresów, tworzenie szablonu wykresu, narzędzie „Polecane wykresy”, wykresy przebiegu w czasie (Sparklines)

OCHRONA ARKUSZA: Blokowanie komórek i ukrywanie ich zawartości, opcje ochrony arkusza

OCHRONA SKOROSZYTU: Ochrona skoroszytu przed otwarciem, ochrona struktury, ochrona okien

UDOSTĘPNIANIE SKOROSZYTU I ŚLEDZENIE ZMIAN

MAKRA: Co to są makra, nagrywanie prostego makra, wywoływanie makra przy użyciu wstawionego przycisku

ZAGADNIENIA DODATKOWE: Dodatek Solver, dodatek Analysis ToolPak

MS ACCESS

SERWER BAZ DANYCH, CZYLI DO CZEGU SŁUŻY MS ACCESS: Poznajemy środowisko systemu zarządzania bazami danych Access , Tworzenie pustej bazy danych , Kopiowanie pliku bazy danych , Kompilacja bazy danych

PRZYKŁADOWA BAZA DANYCH, CZYLI JAK WYKORZYSTAĆ MOŻLIWOŚCI PROGRAMU MS ACCESS: Jak pracować z bazami danych programu Microsoft Access?, Otwieranie istniejącej bazy danych, Otwieranie baz danych wcześniejszych wersji programu Access, Udostępnianie pliku bazy danych , Tworzenie bazy danych na podstawie szablonu Northwind , Poznajemy przykładową bazę danych Northwind , Dodawanie zaufanych lokalizacji plików bazodanowych

SZABLONY BAZ DANYCH, CZYLI JAK W PROSTY SPOSÓB ROZPOCZĄĆ PRACĘ Z BAZAMI PROGRAMU MS ACCESS: Tworzenie bazy na podstawie szablonu, Struktura utworzonej na podstawie szablonu bazy, Wstawianie danych bezpośrednio do tabeli, Wstawianie danych za pomocą formularza, Wyszukiwanie danych w tabeli, Wyszukiwanie danych w formularzach, Filtrowanie danych, Usuwanie danych z tabeli, Usuwanie danych za pomocą formularza, Modyfikowanie danych w tabeli, Modyfikowanie danych za pomocą formularza, Prezentowanie danych za pomocą raportów, Szablony baz sieci Web

PROJEKTOWANIE I TWORZENIE TABEL, CZYLI JAK PRZECHOWYWAĆ INFORMACJE W BAZIE DANYCH: Jak zbudowane są tabele?, Szybki start - określamy dane elementarne, Tworzymy tabelę poprzez wprowadzanie przykładowych danych, Tworzymy tabelę poprzez import zewnętrznych danych, Tworzenie tabel w widoku projektu, Definiujemy klucz podstawowy, Typy danych programu Microsoft Access

KWARENTY, CZYLI JAK ZAUTOMATYZOWAĆ PRACĘ Z DANymi: Do czego służą kwerendy?, Pobieranie wszystkich danych z tabeli, Wybieranie kolumn z tabeli, Modyfikowanie pobieranych danych

Porządkowanie pobranych danych, Sortowanie danych, Ograniczanie liczby zwracanych wierszy, Wyszukiwanie duplikatów, Wybieranie danych na podstawie prostego warunku logicznego, Wybieranie danych na podstawie złożonego warunku logicznego

FORMULARZE, CZYLI JAK UŁATWIĆ UŻYTKOWNIKOM DOSTĘP DO DANYCH: Po co tworzyć formularze?, Szybki start z gotowymi częściami aplikacji, Tworzymy autoformularz związany z wybraną tabelą, Budowa formularzy powiązanych z tabelami, Wyszukujemy, filtrujemy i usuwamy dane, Kreator formularzy - tworzymy formularz związany z wybraną tabelą, Kreator formularzy - tworzymy formularz związany z połączonymi tabelami, Poznajemy motywy i formularze nawigacyjne, Zmiana definicji formularza, Formularz do przeglądania danych

RAPORTY, CZYLI JAK ZAPREZENTOWAĆ DANE: Do czego służą raporty, Instalacja drukarki w systemie Windows, Tworzymy autoraport, Kreator raportów - tworzymy raport powiązany z wybraną tabelą, Kreator raportów - tworzymy raport powiązany z wieloma tabelami, Kreator raportów - tworzymy raport powiązany z kwerendą, Tworzymy raport zawierający podsumowania, Raport grupujący dane

MS POWERPOINT

ROZPOCZĘCIE PRACY Z PROGRAMEM: Uruchomienie programu, Wygląd ekranu, Elementy okna programu, Tryby widoku prezentacji — wygląd ekranów

PRACA Z TEKSTEM: Wprowadzanie tekstu w obiektach tekstowych, Formatowanie tekstu, Formatowanie tekstu w obszarze treści slajdu, Inne operacje na tekście

OBIEKTY GRAFICZNE: Standardowe obiekty graficzne, Autokształty, Kategoria linie, Kategoria łączniki, Pozostałe kategorie graficzne, Powielanie i obracanie obiektów graficznych

ZMIANA PARAMETRÓW OBIEKTÓW GRAFICZNYCH: Polecenia dostępne na pasku rysowanie, Przemieszczanie obiektów w warstwach, Grupowanie obiektów graficznych, Wyrównywanie obiektów względem siebie

OBRAZY ONLINE: Umieszczanie obrazów online w prezentacji, Formatowanie obrazów online

WYKRESY: Tworzenie wykresów, Formatowanie wykresu, Wklejanie wykresu z programu Excel, Osadzanie pliku z wykresem

TABELE: Tworzenie tabel, Wstawianie wierszy, kolumn, Niestandardowe obramowanie, Formatowanie tabeli, Wstawianie tabel z pliku programu MS Excel

DIAGRAMY SMART ART.: Lista, Proces, Cykl, Schematy organizacji - hierarchia, Projektowanie diagramów, Formatowanie

ANIMOWANIE PREZENTACJI: Animowanie elementów slajdu, Przejścia między slajdami

TWORZENIE INTERAKTYWNYCH I MULTIMEDIALNYCH PREZENTACJI: Animacja niestandardowa, Dodawanie, edycja i usuwanie hiperłączy w prezentacji, Ustawianie hiperłączy w prezentacji, Edytowanie lub zmiana lokalizacji docelowej hiperłączy, Usuwanie hiperłączy, Przyciski akcji

SPOSOBY PREZENTACJI PRZYGOTOWANYCH SLAJDÓW: Ustawienia slajdów, Ustalanie chronometrażu i narracji, Drukowanie

PRZYGOTOWANIE POKAZU PREZENTACJI: Przygotowanie prezentacji do użycia na innym komputerze

OBIEKTY VIDEO: Wstawianie obiektu video, Edycja video

TRYB PREZENTERA: Ustawienia widoku

OSADZANIE INNYCH DOKUMENTÓW: Dokumenty Word, Pliki Excel

PORÓWNYWANIE DWÓCH WERSJI PREZENTACJI

WZORCE: Czym jest wzorzec slajdów?, Tworzenie wzorca slajdów, Wstawianie obiektów we wzorcach, Korzystanie z symboli zastępczych, Schemat kolorów i tło slajdu, Wyłączanie w prezentacji elementów ustalonych we wzorcu slajdów

SZABLONY: Zapisywanie wzorca jako szablon, Wczytywanie szablonu, Modyfikacja szablonu

MS OUTLOOK

POCZTA ELEKTRONICZNA I KONTAKTY: Co nowego w programie Outlook 2013, personalizacja wstążki, tworzenie wiadomości, adresowanie wiadomości, odpowiadania na wiadomości, odpowiadanie w oknie programu, odpowiadanie w nowym oknie, odpowiedz wszystkim, prześlij dalej, kontakty i listy, potwierdzenie dostarczenia i odczytu, głosowanie, ignorowanie i oczyszczanie konwersacji, zarządzanie skrzynką odbiorczą, ranga wiadomości, tworzenie reguł wiadomości, wyszukiwanie wiadomości, funkcja wyszukiwania błyskawicznego, tworzenie folderów wyszukiwania, autoodpowiedź czyli zarządzanie pocztą w czasie nieobecności, odwoływanie własnych wiadomości, usuwanie i odzyskiwanie wiadomości, współdzielenie skrzynki użytkownika, przypisywanie uprawnień otwieranie innej skrzynki, autoarchiwizacja, załączniki w wiadomościach; odwoływanie własnych wiadomości, usuwanie i odzyskiwanie wiadomości, współdzielenie skrzynki użytkownika, przypisywanie uprawnień otwieranie innej skrzynki, autoarchiwizacja, załączniki w wiadomościach, tworzenie dodatkowego kalendarza, praca z wieloma kalendarzami, tworzenie harmonogramów, udostępnianie kalendarza, otwieranie kalendarza udostępnionego, wykorzystanie kalendarzy w folderach publicznych, grupowanie kalendarzy, publikowanie i wysyłanie kalendarzy pocztą e-mail, ustawianie przypomnień, pasek pogody

ZADANIA: Tworzenie zadania, przydzielanie zadań innym osobom, oznaczanie zakończenia zadania, praca z zadaniami przydzielonymi, grupowanie i przeglądanie zadań

KONTAKTY: Tworzenie kontaktu, wizytówka, tworzenie grupy kontaktów, udostępnianie kontaktów, otwieranie kontaktów udostępnionych

NOTATKI: Tworzenie, modyfikacja i konfiguracja notatek, wysyłanie notatek.

Trener: KONRAD KOWALCZYK - absolwent kierunku informatyka w Wyższej Szkole Informatyki Stosowanej i Zarządzania WIT pod auspicjami Polskiej Akademii Nauk, absolwent UW i SGGW, certyfikowany trener MS Office, od 2010 r. prowadzi szkolenia na wszystkich poziomach zaawansowania.