
Copyright © 2007 The ECDL Foundation Ltd Ref. ECDL/ICDL – Syllabus – V5.0

 EUROPEAN COMPUTER DRIVING LICENCE
SYLLABUS VERSIONE 5.0

The European Computer Driving Licence Foundation Ltd.
Third Floor, Portview House
Thorncastle Street
Dublin 4
Ireland

Tel: + 353 1 630 6000
Fax: + 353 1 630 6001

E-mail: info@ecdl.org
URL: www.ecdl.org

La versione ufficiale in lingua inglese del Syllabus ECDL Versione 5.0 è quella pubblicata sul sito web della
Fondazione ECDL che si trova all’indirizzo www.ecdl.org. La presente versione italiana è stata tradotta a cura
di AICA e rilasciata nel mese di ottobre 2008.

Nota del traduttore
Tanto la natura “definitoria” del testo, quanto la sua forma schematica costituiscono ostacoli di fronte ai quali è
necessario trovare qualche compromesso; pur cercando di rendere al meglio in lingua italiana i concetti espressi
nell'originale inglese, in alcuni casi sono evidenti i limiti derivanti dall'uso di un solo vocabolo per tradurre una
parola inglese. Tale limite è particolarmente riduttivo per i verbi che dovrebbero identificare con maggiore
esattezza i requisiti di conoscenza o competenza: moltissime voci contengono verbi come understand, know,
know about, che sono stati solitamente tradotti con “comprendere”, “conoscere”, “sapere”, ma che potrebbero
valere anche per “capire”, “intendere”, “definire”, “riconoscere”, “essere a conoscenza”...
Per alcuni vocaboli tecnici è inoltre invalso nella lingua l'uso del termine inglese (es. hardware, software), e in
molti casi – pur cercando di non assecondare oltre misura questa tendenza – si è ritenuto più efficace attenersi
al vocabolo originale o riportarlo tra parentesi per maggior chiarezza.
Si invitano i lettori che abbiano particolari esigenze di analisi approfondita dei contenuti a fare riferimento anche
alla versione inglese di cui si è detto sopra.

Limitazione di responsabilità
Benché la Fondazione ECDL abbia messo ogni cura nella preparazione di questa pubblicazione, la Fondazione
ECDL non fornisce alcuna garanzia come editore riguardo la completezza delle informazioni contenute, né potrà
essere considerata responsabile per eventuali errori, omissioni, inaccuratezze, perdite o danni eventualmente
arrecati a causa di tali informazioni, ovvero istruzioni ovvero consigli contenuti nella pubblicazione. Le
informazioni contenute in questa pubblicazione non possono essere riprodotte né nella loro interezza né
parzialmente senza il permesso e il riconoscimento ufficiale da parte della Fondazione ECDL. La Fondazione
ECDL può effettuare modifiche a propria discrezione e in qualsiasi momento senza darne notifica.

Copyright © 2007 The ECDL Foundation Ltd.
Tutti i diritti riservati. Questa pubblicazione non può essere riprodotta in alcuna forma se non dietro consenso
della Fondazione ECDL

1
. Le richieste di riproduzione di questo materiale devono essere inviate all’editore.

1
 Tutti i riferimenti alla Fondazione ECDL riguardano la European Computer Driving Licence Foundation Ltd.

Copyright © 2007 The ECDL Foundation Ltd Ref. ECDL/ICDL – Syllabus – V5.0

 1

Modulo 4 – Foglio elettronico

Il seguente Syllabus è relativo al Modulo 4, Foglio elettronico, e fornisce i fondamenti per il test di tipo pratico
relativo a questo modulo.

Scopi del modulo

Modulo 4 Foglio elettronico richiede che il candidato comprenda il concetto di foglio elettronico e

dimostri di sapere usare il programma di foglio elettronico per produrre dei risultati accurati.
 Il candidato deve essere in grado di:

• Lavorare con i fogli elettronici e salvarli in diversi formati.

• Scegliere le funzionalità disponibili per migliorare la produttività, quali la Guida in linea.

• Inserire dati nelle celle e applicare modalità appropriate per creare elenchi. Selezionare,
riordinare e copiare, spostare ed eliminare i dati.

• Modificare righe e colonne in un foglio elettronico. Copiare, spostare, eliminare e
cambiare nome ai fogli di calcolo in modo appropriato.

• Creare formule matematiche e logiche utilizzando funzioni standard del programma.
Applicare modalità appropriate per la creazione delle formule ed essere in grado di
riconoscere i codici di errore nelle formule.

• Formattare numeri e contenuto testuale in un foglio di calcolo.

• Scegliere, creare e formattare grafici per trasmettere informazioni in modo significativo.

• Modificare le impostazioni di pagina di un foglio di calcolo e controllare e correggere
errori nel contenuto prima della stampa finale.

SEZIONE TEMA RIF. Argomento

4.1 Utilizzo
dell’applicazione

4.1.1 Lavorare con il
foglio elettronico

4.1.1.1 Aprire, chiudere un programma di foglio
elettronico. Aprire, chiudere dei fogli elettronici.

 4.1.1.2 Creare un nuovo foglio elettronico basato sul
modello predefinito.

 4.1.1.3 Salvare un foglio elettronico all’interno di
un’unità disco. Salvare un foglio elettronico con
un altro nome all’interno di un’unità disco.

 4.1.1.4 Salvare un foglio elettronico in un altro formato
quale: modello, file di testo, formato specifico
del tipo di software, numero di versione.

 4.1.1.5 Spostarsi tra fogli elettronici aperti.

 4.1.2 Migliorare la
produttività

4.1.2.1 Impostare le opzioni di base del programma:
nome dell’utente, cartelle predefinite per aprire
o salvare fogli elettronici.

 4.1.2.2 Usare la funzione di Guida in linea (help) del
programma.

 4.1.2.3 Usare gli strumenti di ingrandimento/zoom.

 4.1.2.4 Mostrare, nascondere le barre degli strumenti.
Minimizzare, ripristinare la barra multifunzione.

4.2 Celle 4.2.1 Inserire,
selezionare

4.2.1.1 Comprendere che una cella di un foglio di
calcolo dovrebbe contenere un solo dato (ad
esempio, il nome dovrebbe essere in una cella,
mentre il cognome dovrebbe essere nella cella
adiacente).

 4.2.1.2 Individuare buoni esempi nella creazione di
elenchi: evitare righe e colonne vuote nel corpo

Copyright © 2007 The ECDL Foundation Ltd Ref. ECDL/ICDL – Syllabus – V5.0

 2

SEZIONE TEMA RIF. Argomento
principale dell’elenco, inserire una riga vuota
prima della riga dei totali, assicurarsi che i
bordi delle celle dell’elenco siano assenti.

 4.2.1.3 Inserire un numero, una data o del testo in una
cella.

 4.2.1.4 Selezionare una cella, un insieme di celle
adiacenti, un insieme di celle non adiacenti, un
intero foglio di lavoro.

 4.2.2 Modificare,
ordinare

4.2.2.1 Modificare il contenuto di una cella, sostituire i
dati esistenti.

 4.2.2.2 Usare i comandi “Annulla” e “Ripristina”.

 4.2.2.3 Usare il comando di ricerca per trovare dati
specifici in un foglio di lavoro.

 4.2.2.4 Usare il comando di sostituzione per trovare
dati specifici in un foglio di lavoro.

 4.2.2.5 Ordinare un insieme di celle applicando un solo
criterio in ordine numerico crescente o
decrescente, e in ordine alfabetico crescente o
decrescente.

 4.2.3 Copiare,
spostare,
cancellare

4.2.3.1 Copiare il contenuto di una cella o di un
insieme di celle all’interno di un foglio di lavoro,
tra fogli di lavoro diversi e tra fogli elettronici
aperti.

 4.2.3.2 Usare lo strumento di riempimento automatico
per copiare o incrementare dati.

 4.2.3.3 Spostare il contenuto di una cella o di un
insieme di celle all’interno di un foglio di lavoro,
tra fogli di lavoro diversi e tra fogli elettronici
aperti.

 4.2.3.4 Cancellare il contenuto di una cella.

4.3 Gestione di fogli
di lavoro

4.3.1 Righe e colonne 4.3.1.1 Selezionare una riga, un insieme di righe
adiacenti, un insieme di righe non adiacenti.

 4.3.1.2 Selezionare una colonna, un insieme di
colonne adiacenti, un insieme di colonne non
adiacenti.

 4.3.1.3 Inserire, eliminare righe e colonne.

 4.3.1.4 Modificare la larghezza delle colonne, l’altezza
delle righe portandole ad un valore specificato,
alla larghezza e all’altezza ottimali.

 4.3.1.5 Bloccare, sbloccare titoli di righe e/o colonne.

 4.3.2 Fogli di lavoro 4.3.2.1 Spostarsi tra diversi fogli di lavoro.

 4.3.2.2 Inserire un nuovo foglio di lavoro, eliminare un
foglio di lavoro.

 4.3.2.3 Individuare buoni esempi nell’attribuzione di
nomi ai fogli di lavoro: usare nomi significativi
invece di accettare il nome predefinito.

 4.3.2.4 Copiare, spostare, rinominare un foglio di
lavoro all’interno di un foglio elettronico.

Copyright © 2007 The ECDL Foundation Ltd Ref. ECDL/ICDL – Syllabus – V5.0

 3

SEZIONE TEMA RIF. Argomento

4.4 Formule e
funzioni

4.4.1 Formule
aritmetiche

4.4.1.1 Individuare buoni esempi di creazione di
formule: fare riferimento alle celle invece di
inserire dei numeri nelle formule.

 4.4.1.2 Creare formule usando i riferimenti di cella e gli
operatori aritmetici (addizione, sottrazione,
moltiplicazione, divisione).

 4.4.1.3 Riconoscere e capire i valori di errore più
comuni associati all’uso delle formule:
#NOME?, #DIV/0!, #RIF!.

 4.4.1.4 Comprendere e usare nelle formule i riferimenti
relativi e assoluti.

 4.4.2 Funzioni 4.4.2.1 Usare le funzioni di somma, media, minimo,
massimo, conteggio, conteggio delle celle non
vuote di un intervallo, arrotondamento.

 4.4.2.2 Usare la funzione logica SE (che restituisce
uno dei due valori specificati) con l’operatore di
confronto: =, >, <.

4.5 Formattazione 4.5.1 Numeri e date 4.5.1.1 Formattare le celle in modo da visualizzare i
numeri con una quantità specificata di
decimali, visualizzare i numeri con o senza il
punto che indica le migliaia.

 4.5.1.2 Formattare le celle in modo da visualizzare un
formato specifico di data, visualizzare un
simbolo di valuta.

 4.5.1.3 Formattare le celle per visualizzare i numeri
come percentuali.

 4.5.2 Contenuto 4.5.2.1 Modificare l’aspetto del contenuto di una cella:
tipo e dimensioni dei caratteri.

 4.5.2.2 Applicare la formattazione al contenuto delle
celle, quale: grassetto, corsivo, sottolineatura,
doppia sottolineatura.

 4.5.2.3 Applicare colori diversi al contenuto, allo
sfondo delle celle.

 4.5.2.4 Copiare la formattazione da una cella ad
un’altra, da un insieme di celle ad un altro.

 4.5.3 Allineamento,
bordi ed effetti

4.5.3.1 Applicare la proprietà di andare a capo al
contenuto di una cella, di un insieme di celle.

 4.5.3.2 Allineare il contenuto di una cella: in
orizzontale, in verticale. Impostare
l’orientamento del contenuto di una cella.

 4.5.3.3 Unire più celle e collocare un titolo al centro
delle celle unite.

 4.5.3.4 Aggiungere degli effetti di bordi ad una cella,
ad un insieme di celle: linee, colori.

4.6 Grafici 4.6.1 Creazione 4.6.1.1 Creare differenti tipi di grafici a partire dai dati
di un foglio elettronico: grafici a colonne, a
barre, a linee e a torta.

 4.6.1.2 Selezionare un grafico.

 4.6.1.3 Modificare il tipo di grafico.

Copyright © 2007 The ECDL Foundation Ltd Ref. ECDL/ICDL – Syllabus – V5.0

 4

SEZIONE TEMA RIF. Argomento

 4.6.1.4 Spostare, ridimensionare, cancellare un
grafico.

 4.6.2 Modifica 4.6.2.1 Inserire, eliminare, modificare il titolo di un
grafico.

 4.6.2.2 Inserire etichette ai dati di un grafico:
valori/numeri, percentuali.

 4.6.2.3 Modificare il colore dello sfondo dell’area di un
grafico, il colore di riempimento della legenda.

 4.6.2.4 Modificare il colore delle colonne, delle barre,
delle linee, delle fette di torta di un grafico.

 4.6.2.5 Modificare le dimensioni e il colore dei caratteri
del titolo di un grafico, degli assi di un grafico,
del testo della legenda di un grafico.

4.7 Preparazione
della stampa

4.7.1 Impostazione 4.7.1.1 Modificare i margini del foglio di lavoro:
superiore, inferiore, sinistro, destro.

 4.7.1.2 Modificare l’orientamento del foglio di lavoro:
orizzontale o verticale. Cambiare le dimensioni
della carta.

 4.7.1.3 Modificare le impostazioni in modo che il
contenuto del foglio di lavoro sia presentato su
un numero specifico di pagine.

 4.7.1.4 Inserire, modificare, eliminare del testo nelle
intestazioni e piè di pagina di un foglio di
lavoro.

 4.7.1.5 Inserire ed eliminare campi nelle intestazioni e
nei piè di pagina: informazioni sui numeri di
pagina, data, ora nome del file e del foglio di
lavoro.

 4.7.2 Verifica e stampa 4.7.2.1 Controllare e correggere i calcoli e i testi
contenuti nei fogli elettronici.

 4.7.2.2 Mostrare o nascondere la griglia e le
intestazioni di riga e colonna durante la
stampa.

 4.7.2.3 Stampare automaticamente le righe di titolo su
ogni pagina di un foglio di lavoro.

 4.7.2.4 Visualizzare l’anteprima di un foglio di lavoro.

 4.7.2.5 Stampare un insieme di celle selezionate su un
foglio di lavoro, un intero foglio di lavoro, un
numero di copie specificato di un foglio di
lavoro, l’intero foglio elettronico, un grafico
selezionato.

