
1. Startujemy (11)

• Co nowego? (11)
o Nowoczesny wygląd i wygodna obsługa (11)
o Sposoby zapisu dokumentów (12)

• Instalacja pakietu biurowego (13)
o Wybór wersji (13)
o Przebieg instalacji (14)
o Pierwsze uruchomienie (15)

• Poznaj środowisko pracy (16)
o Wstążka (17)
o Dodatkowe paski (20)
o Dodatkowe okna i menu (22)
o Dodatkowe informacje (24)

2. Word - poprawna edycja tekstu (27)

• Pierwsze kroki w edytorze (27)
o Linijka i suwaki przewijania (27)
o Zmiana widoku i powiększenia dokumentu (28)
o Wybór formatu strony (30)
o Korzystanie z klawiatury (31)
o Cofanie, ponawianie i powtarzanie operacji (33)
o Wstawianie symboli (34)
o Zasady poprawnego wpisywania tekstu (34)
o Poprawianie struktury dokumentu (39)

• Zapisywanie, otwieranie i tworzenie nowych dokumentów (40)
o Zapisywanie dokumentów (40)
o Otwieranie dokumentów (43)
o Tworzenie nowego dokumentu (46)
o Współpraca z MS Office 97 - 2003 (47)
o Eksport do formatu PDF (i innych) (48)

• Usprawnianie edycji (48)
o Przechodzenie do wybranego miejsca w dokumencie (49)
o Zaznaczanie fragmentów dokumentu (50)
o Kopiowanie i przenoszenie poprzez Schowek (51)
o Szybkie kopiowanie i przenoszenie metodą przeciągnij i upuść (55)
o Znajdowanie i zamiana tekstu oraz innych obiektów (57)

• Narzędzia językowe (60)
o Autokorekta (60)
o Sprawdzanie pisowni (64)
o Słownik wyrazów bliskoznacznych (66)
o Praca z tekstami obcojęzycznymi (68)

3. Word - profesjonalne formatowanie (71)

• Formatowanie czcionki (72)
o Szybkie formatowanie przy wykorzystaniu Wstążki (72)
o Dodatkowe ustawienia w oknie dialogowym (76)
o Litery wielkie i małe - zamiana (76)

• Formatowanie akapitów - kształtowanie bloków tekstu (78)
o Wyrównanie akapitu (79)
o Wcięcia akapitu (79)
o Interlinie i odstępy między akapitami (82)

• Obramowanie i cieniowanie (83)
o Obramowanie akapitu i tekstu (84)
o Cieniowanie akapitu i tekstu (88)
o Obramowanie i tło strony (89)

• Jak usprawnić formatowanie (90)
o Malarz formatów (90)
o Znajdowanie i zamiana elementów formatowania (92)

• Style i motywy, czyli automatyzacja formatowania (93)
o Galeria stylów - stosowanie stylów wbudowanych (93)
o Szybkie formatowanie poprzez zmianę motywu (95)
o Szybkie formatowanie poprzez zmianę zestawu stylów (96)
o Samodzielna zmiana wyglądu stylu (96)
o Tworzenie własnych stylów (97)
o Przechowywanie stylów w szablonach (98)

• Listy numerowane i punktowane (99)
o Wprowadzanie numeracji lub punktorów (99)
o Ustalanie pozycji numeracji (101)
o Ustalanie wartości początkowej listy (102)
o Listy wielopoziomowe (zagnieżdżone) (102)

• Sterowanie przepływem tekstu (103)
o Dzielenie wyrazów (103)
o Spacja nierozdzielająca (105)
o Łącznik nierozdzielający (106)
o Ręczny podział wiersza (106)
o Ręczny podział strony (107)
o Podział akapitu pomiędzy stronami (108)

• Kolumny typu gazetowego (109)
o Formatowanie kolumn (109)
o Sterowanie przepływem tekstu pomiędzy kolumnami (110)

• Rozmieszczanie tekstu za pomocą tabulacji i tabulatorów (111)
o Wstawianie znaków tabulacji (111)
o Sterowanie szerokością znaków tabulacji za pomocą tabulatorów (112)

• Szybkie przygotowanie tabeli (115)
o Budowanie tabeli (115)
o Formatowanie tabeli (120)

• Wzbogacanie tekstu obiektami graficznymi (122)
o Obrazy (122)
o Cliparty (124)
o Kształty (124)
o Grafika SmartArt (125)

• Obiekty tekstowe (127)
o Napisy ozdobne WordArt (127)
o Pola tekstowe (128)
o Inicjały (129)

• Drukowanie dokumentu (130)
o Podgląd wydruku (130)

o Ustawienia wydruku (130)

4. Word - narzędzia zaawansowane (133)

• Praca z długimi dokumentami (133)
o Nagłówki i stopki (133)
o Strona tytułowa (136)
o Przypisy dolne i końcowe (137)

• Automatyczne generowanie spisu treści (138)
o Przygotowanie struktury dokumentu (138)
o Wstawianie spisu treści (139)

• Korespondencja seryjna (140)
o Przygotowanie bazy danych (141)
o Listy seryjne (141)
o Adresowanie kopert (144)
o Seryjne wiadomości e-mail (144)

• Edycja równań matematycznych (145)
o Wstawianie równania (145)
o Edycja równania (145)
o Formatowanie równania (149)

5. Excel - edycja i formatowanie danych w arkuszu kalkulacyjnym (151)

• Rozpoczynamy pracę z Excelem (151)
o Do czego służy Excel (151)
o Uruchamianie (152)
o Co widać w oknie Excela (152)
o Widoki i powiększanie arkusza (154)

• Edytowanie danych w arkuszu (154)
o "Komórkowa" budowa arkusza (154)
o Wpisywanie liczb i tekstu (155)
o Wprowadzanie poprawek i wycofywanie zmian (158)
o Zarządzanie arkuszami skoroszytu (159)

• Zapisywanie, otwieranie i tworzenie nowych skoroszytów (161)
o Zapisywanie skoroszytu (162)
o Otwieranie skoroszytów (163)
o Eksport zawartości skoroszytu do formatu PDF (i innych) (164)

• Budowanie struktury tabeli (164)
o Zaznaczanie komórek, kolumn i wierszy (164)
o Zmiana rozmiarów kolumn i wierszy (166)
o Wstawianie, usuwanie i ukrywanie kolumn i wierszy (167)
o Scalanie i rozdzielanie komórek (169)

• Formatowanie komórek w arkuszu (169)
o Wyrównanie i obrót zawartości komórki (169)
o Zawijanie tekstu w komórce (171)
o Obramowanie i wypełnienie komórek (172)
o Formatowanie czcionki (175)
o Formaty liczbowe, czyli sposób na zmianę wyglądu liczb (175)
o Automatyzacja formatowania: Malarz formatów, motywy i style (179)

• Mechanizmy usprawniające edycję (181)

o Szybkie przemieszczanie się w obszarze arkusza (181)
o Autouzupełnianie zawartości komórek (181)
o Kopiowanie i przenoszenie poprzez Schowek (182)
o Szybkie kopiowanie i przenoszenie metodą przeciągnij i upuść (186)
o Znajdowanie i zamienianie zawartości komórek (187)

• Wypełnianie komórek seriami danych i listami (189)
o Wstawianie serii liczb i dat (189)
o Listy niestandardowe (191)
o Listy rozwijane (192)

• Formatowanie stron i drukowanie (193)
o Podział arkusza na strony (193)
o Powtarzanie wierszy nagłówkowych (199)
o Nagłówki i stopki na stronach (199)
o Opcje wydruku (200)

6. Excel - obliczenia, analiza danych, wykresy (201)

• Automatyzacja obliczeń poprzez wprowadzanie formuł (201)
o Podstawowe działania obliczeniowe (201)
o Stosowanie nawiasów do określania kolejności działań (205)
o Szybkie kopiowanie formuł (206)
o Śledzenie powiązań pomiędzy komórkami (208)

• Stosowanie funkcji (209)
o Autosumowanie i inne funkcje podstawowe (209)
o Wyszukiwanie i wstawianie funkcji (212)
o Autouzupełnianie nazw funkcji (214)

• Uwaga na zaokrąglanie liczb! (215)
o Pozorne nieścisłości w obliczeniach (215)
o Dokładność obliczeń zgodna z dokładnością wyświetlaną (216)
o Zaokrąglanie liczb poprzez funkcję (217)

• Odwołania względne, bezwzględne i mieszane (218)
o Stosowanie odwołań względnych (ruchomych) (218)
o Wymuszanie odwołań bezwzględnych (nieruchomych) (219)
o Przykłady odwołań mieszanych (221)
o Zastępowanie odwołań nazwami (221)

• Działania warunkowe (223)
o Funkcja warunkowa (223)
o Formatowanie warunkowe (226)

• Funkcje w praktyce (228)
o Zagnieżdżanie funkcji (228)
o Funkcje statystyczne (230)
o Funkcje daty (231)
o Funkcje tekstowe (232)

• Porządkowanie danych (234)
o Podział kolumn (234)
o Eksport danych (235)
o Import danych (236)
o Tabele zamiast zakresów (237)
o Usuwanie duplikatów (239)
o Sortowanie danych (239)

o Filtrowanie wierszy (241)
• Analiza danych (244)

o Sumy częściowe - szybkie podsumowywanie danych (244)
o Tabele przestawne - przekrojowa analiza danych (245)

• Przedstawianie danych na wykresach (247)
o Wstawianie wykresu (247)
o Dopasowanie elementów wykresu (248)
o Zmiana wyglądu elementów na wykresie (250)
o Wskazywanie danych źródłowych (253)
o Dobór typu wykresu (255)
o Miniwykresy w pojedynczych komórkach (258)

• Ochrona arkusza i skoroszytu (259)
o Ochrona zawartości komórek w arkuszu (259)
o Ochrona całego skoroszytu (260)
o Ukrywanie formuł (261)

7. PowerPoint - dynamiczne prezentacje multimedialne (263)

• Atrakcyjna forma przekazu (263)
o Zawartość slajdów (263)
o Przykładowe zastosowania (264)

• Szybkie tworzenie prezentacji na podstawie szablonu (265)
o Uruchamianie programu PowerPoint (265)
o Wybór szablonu (265)
o Uruchamianie pokazu (266)
o Co widać w oknie programu PowerPoint (266)
o Przechodzenie pomiędzy slajdami (268)

• Budowanie prezentacji od podstaw (269)
o Tworzenie nowej, pustej prezentacji na podstawie motywu (269)
o Zmiana motywu (269)
o Układy slajdów (270)
o Praca z tekstem (272)
o Formatowanie akapitów oraz list numerowanych i punktowanych (273)
o Kolumny na slajdzie (275)
o Dopisywanie notatek do slajdów (275)
o Porządkowanie slajdów (276)
o Zapisywanie prezentacji (281)

• Wzbogacanie prezentacji - wstawianie ilustracji, wykresów i tabel (283)
o Co potrafi SmartArt (283)
o Edycja i formatowanie wykresu (286)

• Formatowanie prezentacji (288)
o Stosowanie motywów (288)
o Bezpośrednie formatowanie obiektów na slajdzie (289)
o Formatowanie zaawansowane - wykorzystanie wzorców slajdów (291)

• Wstawianie łączy (293)
o Co potrafi prezentacja interaktywna (293)
o Stosowanie odwołań do zasobów zewnętrznych (293)
o Dodawanie akcji do obiektów (296)
o Praktyczne zastosowania (297)

• "Ożywianie" pokazu - animacje obiektów (299)

o Przejścia slajdów (299)
o Animacje niestandardowe (300)
o Animowanie wykresów i SmartArtów (305)

• Wstawianie plików dźwiękowych i filmowych (306)
o Podkład muzyczny (306)
o Nagrywanie narracji (308)
o Klipy wideo (309)

• Przygotowanie i prowadzenie pokazu (312)
o Wybór slajdów przeznaczonych do wyświetlania (312)
o Ustawianie tempa prezentacji (313)
o Rozpowszechnianie prezentacji (315)
o Sterowanie przebiegiem pokazu (318)

Skorowidz (321)

