
1. Startujemy (13) 

o Co nowego? (13) 

 Nowoczesny wygląd i wygodna obsługa (13) 

 Sposoby zapisu dokumentów (14) 

o Przygotowanie pakietu Office do pracy (15) 

 Wybór wersji (15) 

 Przed instalacją (17) 

 Instalowanie pakietu Office 2016 (18) 

 Pierwsze uruchomienie (20) 

o Poznaj środowisko pracy (21) 

 Wstążka (21) 

 Dodatkowe paski (26) 

 Dodatkowe okna i menu (28) 

 Informacje na pasku stanu (30) 

 Logowanie w Office 2016 do Konta Microsoft (31) 

 Łatwe uzyskiwanie pomocy (32) 
2. Word - poprawna edycja tekstu (35) 

o Pierwsze kroki w edytorze (35) 

 Linijka i suwaki przewijania (35) 

 Zmiana widoku i powiększenia dokumentu (36) 

 Wybór formatu strony (38) 

 Korzystanie z klawiatury (39) 

 Cofanie, ponawianie i powtarzanie operacji (41) 

 Wstawianie symboli (42) 

 Zasady poprawnego wpisywania tekstu (43) 

 Poprawianie struktury dokumentu (47) 

o Zapisywanie, otwieranie i tworzenie nowych dokumentów (49) 

 Zapisywanie dokumentów (49) 

 Dokumenty na dysku OneDrive w internecie (52) 

 Otwieranie dokumentów (54) 

 Tworzenie nowego dokumentu (57) 

 Praca z plikami PDF (58) 

 Współpraca z MS Office 97 - 2003 (59) 

o Usprawnianie edycji (60) 

 Przechodzenie do wybranego miejsca w dokumencie (61) 

 Zaznaczanie fragmentów dokumentu (62) 

 Kopiowanie i przenoszenie poprzez Schowek (64) 

 Szybkie kopiowanie i przenoszenie metodą przeciągnij i upuść (68) 

 Znajdowanie i zamiana tekstu oraz innych obiektów (70) 


o Narzędzia językowe (73) 

 Autokorekta (73) 

 Sprawdzanie pisowni (78) 

 Słownik wyrazów bliskoznacznych (80) 

 Podręczna wyszukiwarka internetowa (81) 
3. Word - profesjonalne formatowanie (85) 

o Formatowanie czcionki (86) 

 Szybkie formatowanie przy wykorzystaniu Wstążki (86) 

 Dodatkowe ustawienia w oknie dialogowym (90) 

 Litery wielkie i małe - zamiana (91) 

o Formatowanie akapitów - kształtowanie bloków tekstu (93) 

 Wyrównanie akapitu (93) 

 Wcięcia akapitu (94) 

 Interlinie i odstępy między akapitami (96) 

o Obramowanie i cieniowanie (99) 

 Obramowanie akapitu i tekstu (99) 

 Cieniowanie akapitu i tekstu (103) 

 Obramowanie i tło strony (105) 

o Jak usprawnić formatowanie (106) 

 Malarz formatów (106) 

 Znajdowanie i zamiana elementów formatowania (107) 

o Style i motywy, czyli automatyzacja formatowania (109) 

 Galeria stylów - stosowanie stylów wbudowanych (109) 

 Szybkie formatowanie poprzez zmianę zestawu stylów (110) 

 Szybkie formatowanie poprzez zmianę motywu (111) 

 Samodzielna zmiana wyglądu stylu (113) 

 Tworzenie własnych stylów (114) 

 Przechowywanie stylów w szablonach (115) 

o Listy numerowane i punktowane (115) 

 Wprowadzanie numeracji lub punktorów (116) 

 Ustalanie pozycji numeracji (118) 

 Ustalanie wartości początkowej listy (119) 

 Listy wielopoziomowe (zagnieżdżone) (120) 

o Sterowanie przepływem tekstu (120) 

 Dzielenie wyrazów (121) 

 Spacja nierozdzielająca (123) 

 Łącznik nierozdzielający (123) 

 Ręczny podział wiersza (124) 

 Ręczny podział strony (125) 


 Podział akapitu pomiędzy stronami (126) 

o Kolumny typu gazetowego (126) 

 Formatowanie kolumn (126) 

 Sterowanie przepływem tekstu pomiędzy kolumnami (128) 

o Rozmieszczanie tekstu za pomocą tabulacji i tabulatorów (128) 

 Wstawianie znaków tabulacji (129) 

 Sterowanie szerokością znaków tabulacji za pomocą tabulatorów (129) 

o Szybkie przygotowanie tabeli (132) 

 Budowanie tabeli (133) 

 Formatowanie tabeli (139) 

o Wzbogacanie tekstu obiektami graficznymi (141) 

 Obrazy (141) 

 Cliparty ze źródła online (146) 

 Kształty (146) 

 Grafika SmartArt (147) 

o Tekst ozdobny (149) 

 Efekty tekstowe (149) 

 WordArt - napisy ozdobne (150) 

 Pola tekstowe (151) 

 Inicjały (152) 

o Drukowanie dokumentu (153) 

 Podgląd wydruku (153) 

 Ustawienia wydruku (153) 
4. Word - narzędzia zaawansowane (155) 

o Praca z długimi dokumentami (155) 

 Nagłówki i stopki (155) 

 Strona tytułowa (158) 

 Przypisy dolne i końcowe (158) 

o Automatyczne generowanie spisu treści (161) 

 Przygotowanie struktury dokumentu (161) 

 Wstawianie spisu treści (162) 

o Korespondencja seryjna (163) 

 Przygotowanie bazy danych (163) 

 Listy seryjne (164) 

 Adresowanie kopert (167) 

 Seryjne wiadomości e-mail (167) 

o Edycja równań matematycznych (168) 

 Wstawianie równania (168) 

 Edycja równania (168) 


 Formatowanie równania (172) 
5. Excel - edycja i formatowanie danych w arkuszu kalkulacyjnym (173) 

o Rozpoczynamy pracę z Excelem (173) 

 Do czego służy Excel (173) 

 Uruchamianie (174) 

 Co widać w oknie Excela (174) 

 Widoki i powiększanie arkusza (176) 

o Edytowanie danych w arkuszu (177) 

 "Komórkowa" budowa arkusza (177) 

 Wpisywanie liczb i tekstu (177) 

 Wprowadzanie poprawek i wycofywanie zmian (181) 

 Zarządzanie arkuszami skoroszytu (182) 

o Zapisywanie, otwieranie i tworzenie nowych skoroszytów (185) 

 Zapisywanie skoroszytu (185) 

 Otwieranie skoroszytów (186) 

 Eksport zawartości skoroszytudo formatu PDF (i innych) (187) 

o Budowanie struktury tabeli (188) 

 Zaznaczanie komórek, kolumn i wierszy (188) 

 Zmiana rozmiarów kolumn i wierszy (189) 

 Wstawianie, usuwanie i ukrywanie kolumn i wierszy (191) 

 Scalanie i rozdzielanie komórek (192) 

o Formatowanie komórek w arkuszu (193) 

 Wyrównanie i obrót zawartości komórki (193) 

 Zawijanie tekstu w komórce (195) 

 Obramowanie i wypełnienie komórek (196) 

 Formatowanie czcionki (199) 

 Formaty liczbowe, czyli sposób na zmianę wyglądu liczb (200) 

 Automatyzacja formatowania: Malarz formatów, motywy i style (204) 

o Mechanizmy usprawniające edycję (206) 

 Szybkie przemieszczanie się w obszarze arkusza (206) 

 Autouzupełnianie zawartości komórek (206) 

 Kopiowanie i przenoszenie poprzez Schowek (207) 

 Szybkie kopiowanie i przenoszenie metodą przeciągnij i upuść (212) 

 Znajdowanie i zamienianie zawartości komórek (213) 

o Wypełnianie komórek seriami danych i listami (215) 

 Wstawianie serii liczb i dat (215) 

 Listy niestandardowe (217) 

 Listy rozwijane (218) 

o Formatowanie stron i drukowanie (220) 


 Podział arkusza na strony (220) 

 Powtarzanie wierszy nagłówkowych (225) 

 Nagłówki i stopki na stronach (226) 

 Opcje wydruku (227) 
6. Excel - obliczenia, analiza danych, wykresy (229) 

o Automatyzacja obliczeń poprzez wprowadzanie formuł (229) 

 Podstawowe działania obliczeniowe (229) 

 Stosowanie nawiasów do określania kolejności działań (234) 

 Szybkie kopiowanie formuł (234) 

 Śledzenie powiązań pomiędzy komórkami (238) 

o Stosowanie funkcji (239) 

 Autosumowanie i inne funkcje podstawowe (239) 

 Wyszukiwanie i wstawianie funkcji (242) 

 Autouzupełnianie nazw funkcji (244) 

o Uwaga na zaokrąglanie liczb! (245) 

 Pozorne nieścisłości w obliczeniach (245) 

 Dokładność obliczeń zgodna z dokładnością wyświetlaną (247) 

 Zaokrąglanie liczb poprzez funkcję (248) 

o Odwołania względne, bezwzględne i mieszane (249) 

 Stosowanie odwołań względnych (ruchomych) (249) 

 Wymuszanie odwołań bezwzględnych (nieruchomych) (249) 

 Przykłady odwołań mieszanych (251) 

 Zastępowanie odwołań nazwami (253) 

o Działania warunkowe (254) 

 Funkcja warunkowa (254) 

 Formatowanie warunkowe (257) 

o Funkcje w praktyce (260) 

 Zagnieżdżanie funkcji (260) 

 Funkcje statystyczne (261) 

 Funkcje daty (263) 

 Funkcje tekstowe (264) 

o Porządkowanie danych (267) 

 Podział kolumn (267) 

 Eksport danych (268) 

 Import danych (269) 

 Tabele zamiast zakresów (270) 

 Usuwanie duplikatów (272) 

 Sortowanie danych (273) 

 Filtrowanie wierszy (274) 


o Analiza danych (278) 

 Sumy częściowe - szybkie podsumowywanie danych (278) 

 Tabele przestawne - przekrojowa analiza danych (280) 

o Przedstawianie danych na wykresach (282) 

 Wykresy proponowane przez Excel (283) 

 Samodzielne wstawianie wykresów (284) 

 Dopasowanie elementów wykresu (285) 

 Zmiana wyglądu elementów na wykresie (287) 

 Wskazywanie danych źródłowych (290) 

 Dobór typu wykresu (292) 

 Miniwykresy w pojedynczych komórkach (296) 

o Szybka analiza, czyli wszystko pod ręką! (297) 

o Ochrona arkusza i skoroszytu (299) 

 Ochrona zawartości komórek w arkuszu (299) 

 Ochrona całego skoroszytu (300) 

 Ukrywanie formuł (300) 
7. PowerPoint - dynamiczne prezentacje multimedialne (303) 

o Atrakcyjna forma przekazu (303) 

 Zawartość slajdów (303) 

 Przykładowe zastosowania (304) 

o Szybkie tworzenie prezentacji na podstawie szablonu (305) 

 Uruchamianie programu PowerPoint (305) 

 Wybór szablonu (305) 

 Uruchamianie pokazu (306) 

 Co widać w oknie programu PowerPoint (307) 

 Przechodzenie pomiędzy slajdami (309) 

o Budowanie prezentacji od podstaw (309) 

 Tworzenie nowej, pustej prezentacji na podstawie motywu (309) 

 Wybór rozmiaru slajdów (310) 

 Zmiana motywu slajdów (310) 

 Układy slajdów (310) 

 Praca z tekstem (314) 

 Formatowanie akapitów oraz list numerowanych i punktowanych (315) 

 Kolumny na slajdzie (317) 

 Dopisywanie notatek do slajdów (318) 

 Porządkowanie slajdów (319) 

 Zapisywanie prezentacji (324) 

o Wzbogacanie prezentacji - wstawianie ilustracji, wykresów i tabel (326) 

 Szybkie tworzenie fotoalbumu (326) 


 Co potrafi SmartArt (327) 

 Edycja i formatowanie wykresu (331) 

o Formatowanie prezentacji (332) 

 Stosowanie motywów (332) 

 Bezpośrednie formatowanie obiektów na slajdzie (334) 

 Formatowanie zaawansowane - wykorzystanie wzorców slajdów (336) 

o Wstawianie łączy (339) 

 Co potrafi prezentacja interaktywna (339) 

 Stosowanie odwołań do zasobów zewnętrznych (339) 

 Dodawanie akcji do obiektów (341) 

 Praktyczne zastosowania (343) 

o "Ożywianie" pokazu - animacje obiektów (345) 

 Przejścia slajdów (345) 

 Animacje niestandardowe (346) 

 Animowanie wykresów i SmartArtów (351) 

o Wstawianie plików dźwiękowych i filmowych (353) 

 Podkład muzyczny (353) 

 Nagrywanie narracji (355) 

 Klipy wideo (355) 

o Przygotowanie i prowadzenie pokazu (359) 

 Wybór slajdów przeznaczonych do wyświetlania (359) 

 Ustawianie tempa prezentacji (361) 

 Rozpowszechnianie prezentacji (363) 

 Sterowanie przebiegiem pokazu (366) 
Skorowidz (369) 
 


