
Copyright © 2007 The ECDL Foundation Ltd. Módulo Hojas de Cálculo Programa de estudio V5.0 Page 1 of 6

Módulo Hojas de Cálculo

Programa de estudio versión 5.0

The European Computer Driving Licence Foundation Ltd (ECDL Foundation)

Third Floor Portview House Thorncastle Street

Dublin 4, Ireland

Tel: +353 1 6306000

Fax: +353 1 6306001

E-mail: info@ecdl.com

URL: www.ecdl.com

La versión oficial del programa de estudio ECDL / ICDL versión 5.0 es la versión publicada en el sitio web de ECDL
Foundation, que se puede encontrar en: www.ecdl.com

Objetivo

Este documento presenta el programa de estudio ECDL / ICDL para el modulo Hojas de Cálculo. El programa
describe, a través de los aprendizajes, el conocimiento y las competencias necesarias para que un candidato apruebe
el modulo Hojas de Cálculo. El programa también ofrece una base para el examen teórico y práctico que comprende
este módulo.

Limitaciones de responsabilidad

A pesar del cuidado aportado por ECDL Foundation a la preparación de esta publicación, ECDL Foundation, en su
calidad de editor, no garantiza que la información contenida aquí esté completa, y tampoco ECDL Foundation será
responsable de cualquier error, omisión, inexactitud, pérdida o daño en virtud de dicha información o cualquier
instrucción o recomendación de esta publicación. ECDL Foundation se reserva el derecho, a su entera discreción, de
aportar cambios en cualquier momento y sin previo aviso.

Copyright © 2007 ECDL Foundation Ltd

Reservados todos los derechos. Queda prohibida la reproducción de esta publicación de ninguna forma, a menos que
lo permita expresamente ECDL Foundation. Las solicitudes de reproducción del material deberán dirigirse
directamente a ECDL Foundation.

ECDL Foundation es el nombre registrado de la empresa The European Computer Driving Licence Foundation Limited y ECDL Foundation (International) Limited.
European Computer Driving Licence, ECDL, International Computer Driving Licence, ICDL, y todos los logos relacionados son marcas registradas comerciales de ECDL
Foundation. Reservados todos los derechos.

mailto:info@ecdl.com
http://www.ecdl.com/

Copyright © 2007 The ECDL Foundation Ltd. Módulo Hojas de Cálculo Programa de estudio V5.0 Page 2 of 6

Módulo – Hojas de cálculo

A continuación se describe el programa de estudio correspondiente al módulo Hojas de cálculo, el cual
constituye la base para el examen teórico y práctico de este módulo.

Objetivos del módulo

Se exige al candidato que comprenda el concepto de hojas de cálculo y muestre su competencia en el uso
de una aplicación de hojas de cálculo para producir trabajos satisfactorios.

El candidato debe ser capaz de:

 Trabajar con hojas de cálculo y guardarlas en diferentes formatos de archivo.

 Utilizar opciones instaladas en la aplicación tales como la función de Ayuda para obtener un
mejor rendimiento.

 Introducir datos en las celdas y aplicar buenas prácticas en la creación de listas.
Seleccionar, ordenar y copiar, mover, eliminar y renombrar hojas de cálculo de una manera
apropiada.

 Modificar filas y columnas de una hoja de datos. Copiar, mover, eliminar y renombrar hojas
de cálculo de una manera apropiada.

 Crear formulas matemáticas y lógicas usando funciones estándar de las hojas de cálculo.
Aplicar buenas prácticas en la creación de formulas y ser capaz de reconocer valores de
error en las formulas.

 Formatear números y textos en una hoja de cálculo.

 Seleccionar, crear y formatear gráficos para comunicar información de una manera clara.

 Modificar la configuración de página y revisar y corregir el contenido de la hoja de cálculo
antes de imprimir.

Categoría

Área de conocimiento Ref. Unidad de Trabajo

1.1 Uso de la

aplicación

1.1.1 Trabajar con hojas
de cálculo

1.1.1.1 Abrir y cerrar una aplicación de hojas de cálculo. Abrir y
cerrar hojas de cálculo.

 1.1.1.2 Crear una nueva hoja de cálculo con la plantilla por defecto

 1.1.1.3 Guardar una hoja de cálculo en una unidad de
almacenamiento determinado. Guardar una hoja de cálculo
con otro nombre en una ubicación de una unidad de
almacenamiento

 1.1.1.4 Guardar una hoja de cálculo en un formato distinto al
original: plantilla, archivo de texto, extensión específica
para un determinado tipo de software o versión.

 1.1.1.5 Alternar entre hojas de cálculo abiertas.

 1.1.2 Maximizar el
rendimiento

1.1.2.1 Modificar las preferencias de la aplicación: nombre de
usuario y carpeta por defecto al abrir y guardar los libros de

Copyright © 2007 The ECDL Foundation Ltd. Módulo Hojas de Cálculo Programa de estudio V5.0 Page 3 of 6

Categoría

Área de conocimiento Ref. Unidad de Trabajo

hojas de cálculo.

 1.1.2.2 Utilizar las funciones de Ayuda disponibles.

 1.1.2.3 Utilizar las opciones de zoom.

 1.1.2.4 Mostrar y ocultar las barras de herramientas. Restaurar y
minimizar la cinta de opciones (barra de herramientas)

1.2 Celdas

1.2.1 Insertar y
seleccionar

1.2.1.1

Entender que una celda de una hoja de trabajo debe
contener sólo un elemento de datos, (por ejemplo, el
nombre en una celda, el apellido en una célula adyacente).

 1.2.1.2 Comprender buenas prácticas en la creación de listas:
evitar filas y columnas en blanco en el cuerpo principal de
la lista, insertar una fila en blanco ante de la fila de totales,
y asegurarse que las células adyacentes a la lista están en
blanco.

 1.2.1.3 Introducir cifras, fechas y texto en una célula.

 1.2.1.4 Seleccionar una celda, rangos de celda adyacentes o
discontinuos de celdas y hojas de cálculo completas.

 1.2.2 Editar y ordenar 1.2.2.1 Editar y modificar el contenido de una celda.

 1.2.2.2 Utilizar los comandos deshacer y rehacer

 1.2.2.3 Utilizar el comando de búsqueda para contenidos
específicos dentro de una hoja de cálculo.

 1.2.2.4 Utilizar el comando de reemplazo para contenidos
específicos dentro de una hoja de de cálculo.

 1.2.2.5 Ordenar un rango de celdas según criterios numéricos o
alfabéticos y de forma ascendente o descendente.

 1.2.3 Copiar, mover y
eliminar

1.2.3.1 Copiar el contenido de una celda o de un rango de celdas
dentro de una misma hoja de cálculo, entre hojas de
cálculo o entre libros.

 1.2.3.2 Utilizar las herramientas de autocompletar y copiar
disponibles para copiar, incrementar la entrada de datos.

 1.2.3.3 Mover el contenido de una celda o de un rango de celdas
dentro de una misma hoja de cálculo, entre hojas de
cálculo o entre libros.

 1.2.3.4 Eliminar el contenido de una celda.

1.3 Trabajar con

hojas de

cálculo

1.3.1 Filas y columnas 1.3.1.1 Seleccionar una fila y rangos adyacentes o discontinuos de
celdas

Copyright © 2007 The ECDL Foundation Ltd. Módulo Hojas de Cálculo Programa de estudio V5.0 Page 4 of 6

Categoría

Área de conocimiento Ref. Unidad de Trabajo

 1.3.1.2 Seleccionar una columna y rangos adyacentes o
discontinuos de columnas.

 1.3.1.3 Insertar y eliminar filas y columnas

 1.3.1.4 Modificar el ancho de columnas y el alto de las filas a un
valor específico y a un óptimo ancho o altura.

 1.3.1.5 Congelar y descongelar títulos de filas y/o columnas.

 1.3.2 Hojas de cálculo 1.3.2.1 Alternar entre hojas de cálculo.

 1.3.2.2 Crear y eliminar una nueva hoja de cálculo.

 1.3.2.3 Aplicar buenas prácticas al poner nombres a las hojas de
cálculo: utilizar nombres con significado en vez de aceptar
los nombres predeterminados.

 1.3.2.4 Copiar, mover, y cambiar el nombre de una hoja de cálculo
dentro de un mismo libro.

1.4 Formulas y

funciones

1.4.1 Formulas
aritméticas

1.4.1.1 Aplicar buenas prácticas al generar formulas: utilizar
referencias a celdas en vez de ingresar cifras en las
formulas.

1.4.1.2 Generar formulas utilizando referencias a celdas y

operadores aritméticos (suma, resta, multiplicación, y
división).

 1.4.1.3 Identificar y entender valores de errores estándar
relacionados con la creación de formulas: #NAME?,
#DIV/0!, #REF!.

 1.4.1.4 Comprender y utilizar referencias relativas y absolutas a
celdas dentro de las formulas.

 1.4.2 Funciones 1.4.2.1 Generar formulas utilizando la funciones de suma (SUMA),
promedio (PROMEDIO), mínimo (MIN), máximo (MAX), y
contar (CONTAR / CONTARA)

 1.4.2.2 Generar formulas utilizando la función lógica “SI” (para
conseguir uno de dos valores posibles) con los operadores
de comparación: =, >, <.

1.5 Formato 1.5.1 Números y fechas 1.5.1.1 Dar formato a celdas para mostrar cifras con un número
determinado de posiciones decimales y con o sin punto
separador de miles.

 1.5.1.2 Dar formatos celdas para mostrar diferentes estilos de
fechas o símbolo de moneda.

 1.5.1.3 Dar formato a celdas para mostrar cifras que representen
porcentajes.

 1.5.2 Contenidos 1.5.2.1 Cambiar la apariencia del contenido de una celda: tamaños

Copyright © 2007 The ECDL Foundation Ltd. Módulo Hojas de Cálculo Programa de estudio V5.0 Page 5 of 6

Categoría

Área de conocimiento Ref. Unidad de Trabajo

y tipos de fuente.

 1.5.2.2 Aplicar las opciones de estilo de fuente negrita, cursiva,
subrayado y doble subrayado al contenido de una celda.

 1.5.2.3 Aplicar diferentes colores al contenido y al fondo de una
celda.

 1.5.2.4 Copiar formatos entre celdas o rango de celdas.

 1.5.3 Efectos de
alineación y bordes

1.5.3.1 Aplicar ajustes de texto a los contenidos de una celda o
rango de celdas.

 1.5.3.2 Alinear el contenido de una celda vertical u
horizontalmente. Ajustar la orientación.

 1.5.3.3 Combinar celdas y centrar un título en una celda
combinada.

 1.5.3.4 Añadir bordes a una celda o rango de celdas: líneas y
colores.

1.6 Gráficos 1.6.1 Creación de gráficos 1.6.1.1 Crear diferentes tipos de gráficos basado en datos de una
hoja de cálculo: de columnas, barras, líneas y circulares.

 1.6.1.2 Seleccionar un gráfico.

 1.6.1.3 Cambiar el tipo de gráfico.

 1.6.1.4 Desplazar, cambiar el tamaño y eliminar un gráfico.

 1.6.2 Editar 1.6.2.1 Añadir, eliminar y modificar el título de un gráfico.

 1.6.2.2 Añadir etiquetas de datos a un gráfico: valores/números, y
porcentajes.

 1.6.2.3 Cambiar el color de fondo de un gráfico y el color de la
leyenda.

 1.6.2.4 Cambiar el color de fondo de una columna, barra, línea, o
área de gráfico.

 1.6.2.5 Modificar el tamaño de letra, el color del título del gráfico,
los ejes del gráfico, y la leyenda.

1.7 Preparación

del proceso

de salida

1.7.1 Preparación 1.7.1.1 Cambiar los márgenes de la hoja de cálculo: superior,
inferior, izquierdo y derecho.

1.7.1.2 Cambiar la orientación de la página: vertical u horizontal.

Cambiar el tamaño del papel.

 1.7.1.3 Cambiar el formato de página para ajustar el contenido de
una hoja de cálculo a un número especifico de páginas

 1.7.1.4 Añadir, modificar y eliminar textos en el encabezado, y pie

Copyright © 2007 The ECDL Foundation Ltd. Módulo Hojas de Cálculo Programa de estudio V5.0 Page 6 of 6

Categoría

Área de conocimiento Ref. Unidad de Trabajo

de página de una hoja de cálculo.

 1.7.1.5 Insertar y eliminar campos en el encabezado y pie de
página: numeración de páginas, fecha, hora, nombre del
archivo y nombre de la hoja de cálculo.

 1.7.2 Revisar e imprimir 1.7.2.1 Revisar y corregir los cálculos y el texto de la hoja de
cálculo.

 1.7.2.2 Mostrar u ocultar las líneas divisorias de la hoja de cálculo
y los encabezados de filas y columnas antes del proceso
de impresión.

 1.7.2.3 Aplicar la opción de repetir automáticamente el titulo de
fila(s) en cada una de las páginas a imprimir de la hoja de
cálculo.

1.7.2.4 Vista preliminar de una hoja cálculo.

1.7.2.5 Imprimir un rango de de celdas, una hoja de cálculo
completa con un número determinado de copias, un libro
completo o un gráfico concreto.

