

OBJETIVOS:

Realizar rápidamente tanto operaciones sencillas como otras de mayor envergadura con fórmulas estadísticas, financieras y contables. Aprenderá, además, a crear gráficos que darán a su trabajo un aspecto más funcional. El curso incluye simulaciones del programa real por lo que no es imprescindible tenerlo instalado. Además son numerosas las prácticas "paso a paso" descargables (PDF), así como las explicaciones audiovisuales y los cuestionarios.

METODOLOGÍA:

Estos cursos se desarrollarán bajo la metodología de teleformación, contando con el soporte de un Aula Virtual, cuyos servicios básicos se detallan a continuación. El aula virtual es un servicio completo de formación on-line del alumno, donde virtualmente se reproduce el entorno real de aprendizaje del alumno en una materia dada, con las ventajas que ofrece la relativa libertad de horarios y disponibilidad física.

Servicios básicos del aula virtual:

Aula de estudio. En este apartado, se realiza el aprendizaje del temario que compone el/los curso/s que está realizando el alumno. Una vez que el alumno elige el curso (dentro de aquellos a los que está inscrito), se le presentan las posibilidades de entrar en:

- Aula de estudio: En esta sección, se dispone del temario que compone el curso, en formato de índice para acceder al capítulo deseado. Cada capítulo tiene la posibilidad de verlo on-line, o bien de descargarlo para estudiarlo off-line. Además de los capítulos en sí, cuenta con la información sobre la bibliografía.
- Autotest: Con esta herramienta, el usuario realiza tests del curso seleccionado. Dicho test puede centrarse en un capítulo dado o bien en el temario completo. Las preguntas son de tipo test, a elegir una entre cuatro. Al final del test, se muestran las soluciones de las preguntas mal respondidas, junto a la estadística de aciertos y errores y a la posibilidad de repetir el test.

Administración / secretaría. En esta sección se gestionan los datos personales y curriculares del alumno:

- Datos personales: el alumno ve y/o modifica los datos personales que constan en la base de datos del curso.
- Datos de correo y tutor: a cada alumno del curso se le asigna un buzón de correo para su comunicación interna, bien con sus condiscípulos, bien con su tutor. Este tutor es asignado al inscribirse al curso, y es a quien debe dirigir el alumno sus dudas técnicas.
- Currículum: cada alumno tiene la posibilidad de insertar su curriculum vitae, ya que existe una bolsa de trabajo propia al curso.

- Expediente: en esta sección, el alumno puede ver el estado de su curso: el capítulo cuyos tests ha realizado, con sus puntuaciones, si el curso ha finalizado, la nota final en ese caso, etc.

- Claustro: relación de personal que interviene en la realización, gestión y seguimiento de los cursos y/o los alumnos. En esta relación figuran los coordinados de cada curso y todos los profesores del curso. Cada una de estas personas tiene una información personal de referencia, junto a una fotografía, un curriculum opcional y un correo personal accesible a los alumnos del curso.

- Relación de alumnos del curso: en este apartado, el alumno puede ver una relación de alumnos que realizan el mismo curso que él, con la posibilidad de enviar correo a cada uno de ellos.

- Sugerencias / quejas: este punto activa el cliente de correo del usuario para que pueda dirigirse a los responsables del curso para efectuar cualquier observación, queja o sugerencia.

Forum: El forum está basado en una comunicación alumno/profesor o alumno/alumno con mensajes de correo. Contiene los siguientes apartados:

- Realizar consulta: se envía una consulta al foro, y dicha pregunta es respondida por el tutor del alumno. Aparte de esta respuesta, cualquier alumno puede responder, replantear la pregunta, o comentarla en cualquier forma, creándose un árbol de respuestas a una pregunta inicial.

- Tutorías: en esta sección, el alumno plantea sus dudas directamente a su tutor vía e-mail, y éste le responde directamente a su buzón.

- FAQ: Existe una base de conocimiento (knowledge base) donde los tutores de los alumnos plantean las preguntas realizadas por éstos que por su interés o por su frecuencia merecen figurar permanentemente expuestas para su consulta.

Tablón de anuncios: En esta sección se exponen noticias, novedades e información general de interés para el alumno, tanto respecto al curso en sí como a información lateral.

- Horario de tutorías: se expone el horario en que cada tutor estará conectado al chat del curso para realizar tutorías on-line.

- Encuestas: se plantean diferentes encuestas de interés sobre el desarrollo del curso, e incluso de información externa si el motivo lo permite.

- Novedades: se exponen las novedades técnicas y del curso de mayor actualidad que puedan ser de interés para el alumno.

EXCEL 2003 - 20 HORAS

Chat: esta modalidad de consulta on-line permite entrar en contacto directo al alumno con su tutor y con el resto de condiscípulos de ese tutor, si bien no hay impedimento para que un alumno se conecte al chat en horario de otro tutor.

Chat: dicho chat se compone de la ventana de mensajes, donde aparecen los mensajes enviados por los distintos usuarios conectados (en diferente color los tutores), junto con una relación de los usuarios y profesores conectados en ese momento (en una ventana lateral), y, evidentemente, el sitio para crear el mensaje que se lanzará al chat. Los tutores se encuentran siempre on-line en las horas señaladas en el tablón de anuncios del curso. Aparte, este servicio está siempre abierto para la comunicación entre alumnos.

P R O G R A M A :

1 INTRODUCCIÓN A LA APLICACIÓN

- 1.1 Vídeo real - Qué es una hoja de cálculo
- 1.2 Libros de trabajo
- 1.3 Análisis de datos y gráficos
- 1.4 Cuestionario: Introducción a la aplicación

2 COMENZAR A TRABAJAR

- 2.1 Ejecutar Excel
- 2.2 Panel de tareas Inicio
- 2.3 Desplazamientos por la hoja
- 2.4 Seleccionar una celda
- 2.5 Asociar un nombre a una celda
- 2.6 Seleccionar un rango
- 2.7 Asociar un nombre a un rango
- 2.8 Simulación - Trabajar con celdas
- 2.9 Simulación - Trabajar con rangos
- 2.10 Práctica - Aprendiendo a movernos
- 2.11 Cuestionario: Comenzar a trabajar

3 INTRODUCCIÓN DE DATOS

- 3.1 Vídeo real - Rellenar una celda
- 3.2 Formateo de datos
- 3.3 Introducir datos en un rango
- 3.4 Práctica simulada - Formatear celdas
- 3.5 Práctica - Trabajando con rangos
- 3.6 Cuestionario: Introducción de datos

4 GESTIÓN DE ARCHIVOS

- 4.1 Extensión de archivos
- 4.2 Abrir y Cerrar
- 4.3 Nuevo y Guardar
- 4.4 Guardar como
- 4.5 Propiedades
- 4.6 Guardado automático
- 4.7 Práctica simulada - Conociendo el comando Abrir
- 4.8 Simulación - Información de propiedades
- 4.9 Simulación - Autorrecuperación
- 4.10 Práctica - Introducir datos
- 4.11 Cuestionario: Gestión de archivos

5 INTRODUCCIÓN DE FÓRMULAS

- 5.1 Vídeo real - Introducción de fórmulas
- 5.2 Fórmulas simples
- 5.3 Fórmulas con referencias
- 5.4 Fórmulas predefinidas
- 5.5 Referencias en el libro del trabajo
- 5.6 Formas de crear una fórmula
- 5.7 El botón Autosuma

- 5.8 Valores de error
- 5.9 Práctica simulada - Practicando con fórmulas simples
- 5.10 Simulación - Comando autosuma
- 5.11 Práctica - Introducir fórmulas
- 5.12 Práctica - Tienda del Oeste
- 5.13 Cuestionario: Introducción de fórmulas

6 CORTAR, COPIAR Y PEGAR

- 6.1 Vídeo real - Descripción de los comandos
- 6.2 Cortar
- 6.3 Copiar
- 6.4 Práctica simulada - Duplicar datos
- 6.5 Práctica - Referencias relativas
- 6.6 Práctica - Referencias absolutas
- 6.7 Práctica - Tipos de referencia
- 6.8 Cuestionario: Cortar, Copiar y Pegar

7 LIBROS DE TRABAJO

- 7.1 Trabajar con varios libros
- 7.2 Organizar varios libros de trabajo
- 7.3 Organizaciones especiales
- 7.4 Cómo utilizar el zoom
- 7.5 Crear una hoja
- 7.6 Eliminar una hoja
- 7.7 Ocultar una hoja
- 7.8 Mover o copiar una hoja
- 7.9 Agrupar en un libro las hojas de otros libros
- 7.10 Modificar el nombre de una hoja
- 7.11 Cambiar el color de las etiquetas
- 7.12 Insertar fondo
- 7.13 Modo grupo
- 7.14 Simulación - Organizar libros
- 7.15 Simulación - Realizar cambios en las hojas de un libro
- 7.16 Práctica - Cuatro libros
- 7.17 Cuestionario: Libros de trabajo

8 FORMATEAR DATOS

- 8.1 Mejorar el aspecto de los datos
- 8.2 Formatos numéricos
- 8.3 Alineación de los datos
- 8.4 Formato de tipo de letra
- 8.5 Formato de bordes
- 8.6 Formato de diseño
- 8.7 Comentarios
- 8.8 Configurar los comentarios
- 8.9 Práctica simulada - Insertar comentarios
- 8.10 Simulación - Aplicar formatos y alineaciones
- 8.11 Práctica - Formatear Tienda del Oeste
- 8.12 Práctica - Formatear Referencias relativas
- 8.13 Práctica - Formatear Referencias absolutas
- 8.14 Cuestionario: Formatear datos

9 FORMATEO AVANZADO

- 9.1 Copiar formato
- 9.2 Alto de fila y ancho de columna
- 9.3 Autoajustar filas y columnas
- 9.4 Formato de celdas por secciones
- 9.5 Formatear celdas numéricas atendiendo a su valor
- 9.6 Formatear celdas con colores
- 9.7 Formatear datos con condiciones
- 9.8 Formato oculto
- 9.9 Los autoformatos
- 9.10 Estilos por definición
- 9.11 Estilos por ejemplo
- 9.12 Formato condicional
- 9.13 Práctica simulada - Copiando el formato
- 9.14 Práctica simulada - Aplicando autoformatos

EXCEL 2003 - 20 HORAS

- 9.15 Práctica - Copiar formato
- 9.16 Práctica - Análisis del 94
- 9.17 Práctica - Los autoformatos
- 9.18 Práctica - Formato condicional
- 9.19 Cuestionario: Formateo avanzado

10 EDICIÓN AVANZADA

- 10.1 Deshacer y Rehacer
- 10.2 Cuadro de relleno
- 10.3 Series numéricas
- 10.4 Listas personalizadas
- 10.5 Edición de filas y columnas
- 10.6 Ocultar filas y columnas
- 10.7 Pegado especial
- 10.8 Sistema de protección
- 10.9 Proteger libro
- 10.10 Proteger y compartir libro
- 10.11 Práctica simulada - Proteger una hoja y un libro de trabajo
- 10.12 Práctica - Desglose de gastos del 94
- 10.13 Cuestionario: Edición avanzada

11 GRÁFICOS

- 11.1 Asistente para gráficos
- 11.2 Paso 1 de 4 - tipo de gráfico
- 11.3 Paso 2 de 4 - datos de origen
- 11.4 Paso 3 de 4 - opciones de gráfico
- 11.5 Paso 4 de 4 - ubicación del gráfico
- 11.6 Modificación de un gráfico existente
- 11.7 Práctica simulada - Creación de un gráfico
- 11.8 Simulación - Realizar modificaciones sobre un gráfico
- 11.9 Práctica - Gráfico del Oeste
- 11.10 Práctica - Gráfico de Desglose
- 11.11 Práctica - Gráfico del 94
- 11.12 Cuestionario: Gráficos

12 FUNCIONES

- 12.1 Conceptos previos
- 12.2 Funciones Matemáticas y trigonométricas
- 12.3 Funciones de Texto
- 12.4 Funciones Lógicas
- 12.5 Funciones de Búsqueda y referencia
- 12.6 Funciones Fecha y hora
- 12.7 Funciones Financieras
- 12.8 Euroconversión
- 12.9 Práctica simulada - Practicando con las funciones SUMA, PRODUCTO y PI
- 12.10 Práctica simulada - Practicando con las funciones SI y FECHA
- 12.11 Práctica - Funciones de origen matemático
- 12.12 Práctica - Funciones para tratar textos
- 12.13 Práctica - La función SI
- 12.14 Práctica - Funciones de referencia
- 12.15 Práctica - Funciones Fecha y hora
- 12.16 Práctica - Funciones financieras
- 12.17 Práctica - Euroconvertir datos
- 12.18 Cuestionario: Funciones

13 LISTAS

- 13.1 Vídeo real - Construir listas
- 13.2 Modificar listas
- 13.3 Ordenar listas por una columna
- 13.4 Ordenar listas por más de una columna
- 13.5 Ordenar sólo partes de una lista
- 13.6 Las opciones de ordenación
- 13.7 Validación de datos
- 13.8 Práctica simulada - Trabajando con listas
- 13.9 Simulación - Establecer criterios de validación
- 13.10 Práctica - Clasificación

- 13.11 Práctica - Próxima jornada
- 13.12 Cuestionario: Listas

14 FILTROS Y SUBTOTALES

- 14.1 Utilizar la orden Autofiltro
- 14.2 Las diez mejores
- 14.3 Autofiltro personalizado
- 14.4 Eliminar filtros automáticos
- 14.5 Filtro avanzado
- 14.6 Empleo de la orden Subtotales
- 14.7 Práctica simulada - Personalizar un autofiltro
- 14.8 Práctica - Lista de aplicaciones
- 14.9 Práctica - Ordenar y filtrar
- 14.10 Práctica - Subtotales de lista
- 14.11 Práctica - Subtotales automáticos
- 14.12 Cuestionario: Filtros y subtotales

15 MACROS

- 15.1 Tipos de macros
- 15.2 Crear una macro por pulsación
- 15.3 El cuadro de diálogo Macro
- 15.4 Asignar una macro a un botón
- 15.5 Ejecutar una macro desde un menú
- 15.6 Seguridad de macros
- 15.7 Práctica simulada - Niveles de seguridad
- 15.8 Práctica - El mundo en color o en blanco y negro
- 15.9 Cuestionario: Macros
- 15.10 Cuestionario: Cuestionario final

CARACTERÍSTICAS

DEL CURSO:

El curso tendrá una duración de 20 horas lectivas. Los derechos de matrícula y participación del curso importan 150 €.

DIPLOMA:

A los alumnos que demuestren aprovechamiento y completen el curso, se les otorgará el correspondiente DIPLOMA acreditativo de su participación en el mismo.

Este curso se puede bonificar de acuerdo con el sistema de Formación Continua a través de los boletines mensuales de cotización a la Seguridad Social. Todos los trámites deben realizarse antes del inicio del curso.