


Este curso está orientado a jefes de departamentos, profesionales, coordinadores, personal administrativo, secretarias.

En el mundo laboral actual, el manejo de herramientas computacionales como las que ofrece Microsoft Office es un requisito fundamental para optar a mejores oportunidades laborales.


Este curso está diseñado para resolver las necesidades de conocimiento y aplicación en el uso de las herramientas informáticas Microsoft Office. Presentamos este curso con el fin de que las personas incorporen estas herramientas en su trabajo y así elevar sus competencias a nivel computacional.

Al término del presente curso los participantes estarán en condiciones de usar herramientas básicas de Microsoft Office (Word, PowerPoint, Excel y Outlook), para el desarrollo eficiente de funciones en el puesto de trabajo que requieran de la preparación y presentación de documentos, administración de datos y envío de información vía correo electrónico.


>>>> Módulo 1. Mi primer documento: Microsoft Word

Unidad 1 Introducción

- Qué es Microsoft Word.
- Para qué sirve, abrir y cerrar Word.
- Abrir un documento.

- Elementos de la pantalla.
- Cinta de opciones.
- Guardar y cerrar un documento.

Unidad 2 Edición básica


- Introducción de datos.
- Insertar símbolos.
- Desplazarse por un documento.
- Seleccionar, eliminar, deshacer y rehacer, cortar, copiar y pegar.
- Buscar y reemplazar, las vistas, corrector de texto.

Unidad 3 Formato, tablas e imágenes.

- Formato del documento: Los temas, la fuente, cambio mayúsculas/minúsculas, color y efectos de texto, Wordart, formato de párrafo, viñetas y numeración, tabulaciones, alineación de texto.
- Tablas: Crear tablas, anidar tablas, aplicar estilo a tablas, ajustar tabla, combinar y dividir, tamaño de celdas.
- Imágenes y gráficos: Insertar imágenes desde archivo, en línea o captura de pantalla, editar imágenes, insertar formas y dibujar.

Unidad 4 Diseño de página

- Configurar página: Encabezado y pies de página, márgenes, números de página.
- Impresión: Ventana de impresión, otras opciones de impresión.


Al término del presente curso los participantes estarán en condiciones de usar herramientas básicas de Microsoft Office (Word, PowerPoint, Excel y Outlook), para el desarrollo eficiente de funciones en el puesto de trabajo que requieran de la


>>>> Módulo 2. Elaboración de presentaciones: Microsoft Power Point

Unidad 1. Entorno y primeros pasos


- Qué es Microsoft Power Point, para qué sirve, Iniciar y cerrar Power Point.
- Elementos de la pantalla inicial, la cinta de opciones, crear y guardar presentaciones.
- Vistas: Vista normal. Cambiar de vista, zoom, vista presentación diapositivas.

Unidad 2. Trabajar con diapositivas

- Temas: Aplicar un tema, fondo de diapositiva, combinación de colores, patrón de diapositivas, crear y modificar diseños.
- Textos: Insertar texto, añadir texto nuevo, eliminar texto, cambiar aspecto de los textos, alineación de párrafos, numeración y viñetas.
- Imágenes y objetos: Insertar imágenes, ajustes de imagen, crear una tabla, propiedades de la tabla, insertar formas.
- Insertar nueva diapositiva, seleccionar diapositiva, copiar diapositiva, mover diapositiva, eliminar diapositiva.

Unidad 3. Elementos multimedia

- Sonidos y video: Insertar sonidos, cambiar ícono de reproducción, editar sonidos, insertar y reproducir videos.
- Animaciones y transiciones: Animar textos y objetos, panel de animación, orden de las animaciones, transición de diapositivas.
- Publicación: Cómo proyectar la presentación, Empaquetar para CD-ROM, exportar a Word PDF o Video.
- Impresión: Imprimir, vista preliminar, opciones de impresión.


Al término del presente curso los participantes estarán en condiciones de usar herramientas básicas de Microsoft Office (Word, PowerPoint, Excel y Outlook), para el desarrollo eficiente de funciones en el puesto de trabajo que requieran de la preparación y presentación de documentos, administración de datos y envío de información vía correo electrónico.


Módulo 3. Primeros pasos para crear una planilla de cálculo: Microsoft Excel

Unidad 1. Conceptos básicos

- ¿Cómo ingresar a Excel?, libro vs. hoja, descripción de los elementos de la hoja de cálculo, celdas y sus estilos, tipos de datos, corrector ortográfico.

Unidad 2. Herramientas básicas de trabajo

- Modificar un libro (crear libro; mover, insertar, desplazar, eliminar hojas), manipular las celdas (insertar contenido, modificar, copiar celdas, insertar gráficos e imágenes, verificación de ortografía, operaciones básicas (abrir, guardar, borrar, imprimir).


Módulo 4. Uso de correo electrónico: Microsoft Outlook

Unidad 1. Conceptos y operaciones básicas

- Conceptos básicos: Qué es y para qué sirve Microsoft Outlook.
- Barras de tareas, lista de carpetas, visor de información.
- Introducir datos.
- Imprimir en Outlook.

Unidad 2. Correo Electrónico

- Cuenta de correo: Cuentas de correo electrónico, abrir correo, crear y enviar correo electrónico, introducir direcciones de correo, dar formato mensajes, enviar mensajes.
- Mensajes: Responder mensajes, reenviar mensajes, marcar mensajes, organizar mensajes, crear carpeta.

Al término del presente curso los participantes estarán en condiciones de usar herramientas básicas de Microsoft Office (Word, PowerPoint, Excel y Outlook), para el desarrollo eficiente de funciones en el puesto de trabajo que requieran de la preparación y presentación de documentos, administración de datos y envío de información vía correo electrónico.

Unidad 3. Contactos, calendario y lista de tareas

- Contactos: Creación de libreta de direcciones y contactos, eliminar contactos, crear y utilizar grupos para enviar y recibir.
- Calendario: Configurar calendario, planificar una reunión, responder a convocatoria, cancelar reunión.
- Listado de tareas: Crear una tarea, configurar tarea periódica, asignar tareas, eliminar tarea, finalizar tarea.

¡Utiliza los programas Ms. Word, Ms. PowerPoint y Outlook, aprende a trabajar de manera eficiente!


>>>> Objetivos específicos

Algunos beneficios

- Aprenderás a utilizar un procesador de textos en Microsoft Word.
- Emplearás las herramientas del programa Microsoft PowerPoint para el diseño de presentaciones.
 - Aplicarás las herramientas de Excel para optimizar la manipulación de datos en las planillas electrónicas, derivadas del puesto de trabajo.
 - Usarás Outlook como herramienta de comunicación en el trabajo.


Este curso está orientado a toda persona que requiera introducirse en la alfabetización digital, a través del nivel básico de los programas de Microsoft Office: Excel, Word, Power Point y Outlook.

En el mundo laboral actual, el manejo de herramientas computacionales como las que ofrece Microsoft Office es un requisito fundamental para optar a mejores oportunidades laborales.


Este curso está diseñado para resolver las necesidades de conocimiento y aplicación en el uso de las herramientas informáticas Microsoft Office. Presentamos este curso con el fin de que las personas incorporen estas herramientas en su trabajo y así elevar sus competencias a nivel computacional.

Al término del presente curso los participantes estarán en condiciones de usar herramientas básicas de Microsoft Office (Word, PowerPoint, Excel y Outlook), para el desarrollo eficiente de funciones en el puesto de trabajo que requieran de la preparación y presentación de documentos, administración de datos y envío de información vía correo electrónico.


>>>> Módulo 1. Mi primer documento: Microsoft Word

Unidad 1 Introducción

- Qué es Microsoft Word.
- Para qué sirve, abrir y cerrar Word.
- Abrir un documento.

- Elementos de la pantalla.
- Cinta de opciones.
- Guardar y cerrar un documento.

Unidad 2 Edición básica


- Introducción de datos.
- Insertar símbolos.
- Desplazarse por un documento.
- Seleccionar, eliminar, deshacer y rehacer, cortar, copiar y pegar.
- Buscar y reemplazar, las vistas, corrector de texto.

Unidad 3 Formato, tablas e imágenes.

- Formato del documento: Los temas, la fuente, cambio mayúsculas/minúsculas, color y efectos de texto, Wordart, formato de párrafo, viñetas y numeración, tabulaciones, alineación de texto.
- Tablas: Crear tablas, anidar tablas, aplicar estilo a tablas, ajustar tabla, combinar y dividir, tamaño de celdas.
- Imágenes y gráficos: Insertar imágenes desde archivo, en línea o captura de pantalla, editar imágenes, insertar formas y dibujar.

Unidad 4 Diseño de página

- Configurar página: Encabezado y pies de página, márgenes, números de página.
- Impresión: Ventana de impresión, otras opciones de impresión.


Al término del presente curso los participantes estarán en condiciones de usar herramientas básicas de Microsoft Office (Word, PowerPoint, Excel y Outlook), para el desarrollo eficiente de funciones en el puesto de trabajo que requieran de la


>>>> Módulo 2. Elaboración de presentaciones: Microsoft Power Point

Unidad 1. Entorno y primeros pasos


- Qué es Microsoft Power Point, para qué sirve, Iniciar y cerrar Power Point.
- Elementos de la pantalla inicial, la cinta de opciones, crear y guardar presentaciones.
- Vistas: Vista normal. Cambiar de vista, zoom, vista presentación diapositivas.

Unidad 2. Trabajar con diapositivas

- Temas: Aplicar un tema, fondo de diapositiva, combinación de colores, patrón de diapositivas, crear y modificar diseños.
- Textos: Insertar texto, añadir texto nuevo, eliminar texto, cambiar aspecto de los textos, alineación de párrafos, numeración y viñetas.
- Imágenes y objetos: Insertar imágenes, ajustes de imagen, crear una tabla, propiedades de la tabla, insertar formas.
- Insertar nueva diapositiva, seleccionar diapositiva, copiar diapositiva, mover diapositiva, eliminar diapositiva.

Unidad 3. Elementos multimedia

- Sonidos y video: Insertar sonidos, cambiar ícono de reproducción, editar sonidos, insertar y reproducir videos.
- Animaciones y transiciones: Animar textos y objetos, panel de animación, orden de las animaciones, transición de diapositivas.
- Publicación: Cómo proyectar la presentación, Empaquetar para CD-ROM, exportar a Word PDF o Video.
- Impresión: Imprimir, vista preliminar, opciones de impresión.


Al término del presente curso los participantes estarán en condiciones de usar herramientas básicas de Microsoft Office (Word, PowerPoint, Excel y Outlook), para el desarrollo eficiente de funciones en el puesto de trabajo que requieran de la preparación y presentación de documentos, administración de datos y envío de información vía correo electrónico.


Módulo 3. Primeros pasos para crear una planilla de cálculo: Microsoft Excel

Unidad 1. Conceptos básicos

- ¿Cómo ingresar a Excel?, libro vs. hoja, descripción de los elementos de la hoja de cálculo, celdas y sus estilos, tipos de datos, corrector ortográfico.

Unidad 2. Herramientas básicas de trabajo

- Modificar un libro (crear libro; mover, insertar, desplazar, eliminar hojas), manipular las celdas (insertar contenido, modificar, copiar celdas, insertar gráficos e imágenes, verificación de ortografía, operaciones básicas (abrir, guardar, borrar, imprimir).


Módulo 4. Uso de correo electrónico: Microsoft Outlook

Unidad 1. Conceptos y operaciones básicas

- Conceptos básicos: Qué es y para qué sirve Microsoft Outlook.
- Barras de tareas, lista de carpetas, visor de información.
- Introducir datos.
- Imprimir en Outlook.

Unidad 2. Correo Electrónico

- Cuenta de correo: Cuentas de correo electrónico, abrir correo, crear y enviar correo electrónico, introducir direcciones de correo, dar formato mensajes, enviar mensajes.
- Mensajes: Responder mensajes, reenviar mensajes, marcar mensajes, organizar mensajes, crear carpeta.

Al término del presente curso los participantes estarán en condiciones de usar herramientas básicas de Microsoft Office (Word, PowerPoint, Excel y Outlook), para el desarrollo eficiente de funciones en el puesto de trabajo que requieran de la preparación y presentación de documentos, administración de datos y envío de información vía correo electrónico.

Unidad 3. Contactos, calendario y lista de tareas

- Contactos: Creación de libreta de direcciones y contactos, eliminar contactos, crear y utilizar grupos para enviar y recibir.
- Calendario: Configurar calendario, planificar una reunión, responder a convocatoria, cancelar reunión.
- Listado de tareas: Crear una tarea, configurar tarea periódica, asignar tareas, eliminar tarea, finalizar tarea.

¡Utiliza los programas Ms. Word, Ms. PowerPoint y Outlook, aprende a trabajar de manera eficiente!


>>>> Objetivos específicos

Algunos beneficios

- Aprenderás a utilizar un procesador de textos en Microsoft Word.
- Emplearás las herramientas del programa Microsoft PowerPoint para el diseño de presentaciones.
 - Aplicarás las herramientas de Excel para optimizar la manipulación de datos en las planillas electrónicas, derivadas del puesto de trabajo.
 - Usarás Outlook como herramienta de comunicación en el trabajo.


Siempre más


MODALIDAD A DISTANCIA

Este curso está orientado a jefes de departamentos, profesionales, coordinadores, personal administrativo, secretarias.

En el mundo laboral actual, el manejo de herramientas computacionales como las que ofrece Microsoft Office es un requisito fundamental para optar a mejores oportunidades laborales.


Este curso está diseñado para resolver las necesidades de conocimiento y aplicación en el uso de las herramientas informáticas Microsoft Office. Presentamos este curso con el fin de que las personas incorporen estas herramientas en su trabajo y así elevar sus competencias a nivel computacional.

Al término del presente curso los participantes estarán en herramientas Word, PowerPoint y Outlook de Microsoft Office.


>>>> Módulo 1. Mi primer documento: Microsoft Word

Unidad 1 Introducción

- Qué es Microsoft Word.
- Para qué sirve, abrir y cerrar Word.
- Abrir un documento.
- Elementos de la pantalla.
- Cinta de opciones.
- Guardar y cerrar un documento.

Unidad 2 Edición básica


- Introducción de datos.
- Insertar símbolos.
- Desplazarse por un documento.
- Seleccionar, eliminar, deshacer y rehacer, cortar, copiar y pegar.
- Buscar y reemplazar, las vistas, corrector de texto.

Unidad 3 Formato, tablas e imágenes.

- Formato del documento: Los temas, la fuente, cambio mayúsculas/minúsculas, color y efectos de texto, Wordart, formato de párrafo, viñetas y numeración, tabulaciones, alineación de texto.
- Tablas: Crear tablas, anidar tablas, aplicar estilo a tablas, ajustar tabla, combinar y dividir, tamaño de celdas.
- Imágenes y gráficos: Insertar imágenes desde archivo, en línea o captura de pantalla, editar imágenes, insertar formas y dibujar.

Unidad 4 Diseño de página

- Configurar página: Encabezado y pies de página, márgenes, números de página.
- Impresión: Ventana de impresión, otras opciones de impresión.


condiciones de aplicar en forma eficiente, en sus actividades, las herramientas Word, PowerPoint y Outlook de Microsoft Office.


>>>> Módulo 2. Elaboración de presentaciones: Microsoft Power Point

Unidad 1. Entorno y primeros pasos


- Qué es Microsoft Power Point, para qué sirve, Iniciar y cerrar Power Point.
- Elementos de la pantalla inicial, la cinta de opciones, crear y guardar presentaciones.
- Vistas: Vista normal. Cambiar de vista, zoom, vista presentación diapositivas.

Unidad 2. Trabajar con diapositivas

- Temas: Aplicar un tema, fondo de diapositiva, combinación de colores, patrón de diapositivas, crear y modificar diseños.
- Textos: Insertar texto, añadir texto nuevo, eliminar texto, cambiar aspecto de los textos, alineación de párrafos, numeración y viñetas.
- Imágenes y objetos: Insertar imágenes, ajustes de imagen, crear una tabla, propiedades de la tabla, insertar formas.
- Insertar nueva diapositiva, seleccionar diapositiva, copiar diapositiva, mover diapositiva, eliminar diapositiva.

Unidad 3. Elementos multimedia

- Sonidos y video: Insertar sonidos, cambiar ícono de reproducción, editar sonidos, insertar y reproducir videos.
- Animaciones y transiciones: Animar textos y objetos, panel de animación, orden de las animaciones, transición de diapositivas.
- Publicación: Cómo proyectar la presentación, Empaguetar para CD-ROM, exportar a Word PDF o Video.
- Impresión: Imprimir, vista preliminar, opciones de impresión.


Al término del presente curso los participantes estarán en herramientas Word, PowerPoint y Outlook de Microsoft Office.


>>>> Módulo 3. Uso de correo electrónico: Microsoft Outlook

Unidad 1. Introducción


- Conceptos básicos: Qué es y para qué sirve Microsoft Outlook.
- Barras de tareas, lista de carpetas, visor de información.
- Introducir datos.
- Imprimir en Outlook.

Unidad 2. Correo Electrónico

- Cuenta de correo: Cuentas de correo electrónico, abrir correo, crear y enviar correo electrónico, introducir direcciones de correo, dar formato mensajes, enviar mensajes.
- Mensajes: Responder mensajes, reenviar mensajes, marcar mensajes, organizar mensajes, crear carpeta.

Unidad 3. Contactos, calendario y lista de tareas

- Contactos: Creación de libreta de direcciones y contactos, eliminar contactos, crear y utilizar grupos para enviar y recibir.
- Calendario: Configurar calendario, planificar una reunión, responder a convocatoria, cancelar reunión.
- Listado de tareas: Crear una tarea, configurar tarea periódica, asignar tareas, eliminar tarea, finalizar tarea.


¡Utiliza los programas Ms. Word, Ms. PowerPoint y Outlook, aprende a trabajar de manera eficiente!

>>>

Objetivos específicos

Algunos beneficios

- Aprenderás a utilizar un procesador de textos en Microsoft Word.
- Aprenderás a utilizar las herramientas del programa Microsoft PowerPoint para el diseño de presentaciones.
 - Aprenderás a utilizar Outlook como herramienta de comunicación en el trabajo.


Santiago

Tucapel Jiménez 40, Los Heroes Fono: 2 2664 7881


