	
	MACROS EN EXCEL Parte I 

Excel es un programa que tiene un gran potencial, pero la mayoría de la gente lo maneja de una forma muy simple, 
utilizando solo opciones básicas, pero hay algo muy importante que tengo que decirles. 
Excel cuenta con un lenguaje muy poderoso llamado Visual Basic, este es solo una parte del lenguaje, 
pero permite hacer o resolver los problemas mas fácilmente, solo debemos aprender a programarlo y 
para eso es este curso, podría la gente decir que este curso es un nivel muy alto de Excel y quizás si lo sea,
pero es fácil de aprender ya que se manejaran términos sencillos, a mi me gusta hablar con palabras
que todo el mundo entienda y eso lo hace mas fácil. La programación que emplea en este curso o las estructuras que aparecen son creadas por suservidor, ya que para manejar la programación 
de Visual Basic con Excel es necesario tener mucha creatividad, 
cada persona puede crear estructuras diferentes pero que trabajen igual. Así que manos a la obra.

 

Fase 1 

  

Primeramente debemos de saber que es una Macro y a continuación se explica el termino:

 

Una Macro son una serie de pasos que se almacenan y se pueden activar con alguna tecla de control y
una letra.
Por ejemplo, todos los días empleo frecuentemente en mis celdas los mismos pasos: Tamaño de Fuente
(Tamaño de la letra), Negrita, Fuente(Tipo de letra) y Color de Fuente(Color de Letra), para no estar repitiendo estos 
pasos los puedo almacenar en una macro y cuando ejecute la macro los pasos antes mencionados se ejecutaran 
las veces que yo lo desee. A continuación te muestro como grabar una macro y ejecutarla:

 

1. Trasládate a la celda A1 y escribe tu Nombre. Por ejemplo, Ramón y presiona Enter 

2. Regrésate a la celda A1, porque cuando diste Enter bajo de celda o cambio el rumbo. 

3. Da clic en el Menú Ver, seguido por la Opción Barra de Herramientas y elija Visual Basic. 
Se activara la barra 
de herramientas Visual Basic. 

 

 

[image: image1.jpg][X]

»
® 5
equridad
.| 2
&
be |
)


 

 

1. Da clic en el botón Guardar Macro, el que tiene la ruedita Azul. Windows activa el cuadro de dialogo 
Grabar Macro, el cual permitirá darle el nombre a la macro y cual será el método abreviado para ejecutarla.
El método Abreviado se refiere con que letra se va activar la macro, obviamente se activara con la tecla Control 
y la letra que usted quiera, de preferencia en minúscula, porque si activa las mayúsculas la 
macro se activara 
presionando la tecla Shift + Control + la letra que usted indico. 

 

 

 

[image: image2.jpg]Nombre de a macr

Grabar

Wtodo abrevisco:  Guardar macro en;

Gl oo B

Dsscrpaén:

acto crebeca = 06/04/2031 por RAMON
CHOA

m

DozA

=


 

1. Donde dice Nombre de la macro ya aparece el nombre que llevara la macro en este caso Macro1. si desea 
cambiar el nombre escriba uno nuevo, pero yo le recomiendo que así lo deje. 

2. En la opción Método Abreviado aparece que se activara con la tecla Control(CTRL) + la letra que usted indica, 
de clic en el cuadrito y ponga una letra, por ejemplo ponga la letra a(en minúsculas). 
La macro se activara
cuando este lista con la tecla Control + a 

3. De clic en el Botón Aceptar. Windows empezara a grabar todos los pasos en la Macro1.y 
el botón de la ruedita
azul cambiara de forma ahora será un cuadrito Azul, se llamara Detener grabación. Lo utilizaremos cuando 
terminemos de indicarle los pasos para detener la grabación. 

4. Cambie el Tipo de Letra en el Botón Fuente de la barra de herramientas Formato 

5. Cambie el tamaño de la letra en el Botón Tamaño de Fuente de la barra de herramientas 
Formato 

6. Presione el Botón Negrita de la barra de herramientas Formato 

7. Cambie el color de la letra en el Botón Color de Fuente de la barra de herramientas Formato. Recuerde que
todos estos pasos están siendo almacenados en la macro que estamos grabando y también recuerde que 
estos pasos se están efectuando en la celda A1. 

8. Presione el Botón Detener Grabación de la barra de Herramientas de Visual Basic. El que tiene el cuadrito 
azul presionado. 

  

[image: image3.jpg]]
»| m Sequidad... | 2 92 B2 | 0p


 

Listo Excel guardo los pasos en la Macro1 que se activara presionado la teclaControl + a 

 

1. Escribe otro nombre en la celda C1 y presiona Enter, después regresa a la celda C1. 

2. Presiona la tecla Control + a. Windows efectuara todos los pasos grabados sobre la celda C1, esto quiere 
decir que el nombre que esta en C1 tendrá las características del que esta en A1. Tipo de letra, tamaño,
negrita y el color que indicaste al grabar la macro. 

 

Nota. Cada vez que presiones Control + a Excel ejecutara la macro y efectuara los pasos en la celda que te encuentres
. Puedes grabar todas las macros que desees.

 

Ahora te recomiendo que domines estos pasos antes de pasar a la siguiente fase. Trata de crear 
macros que almacenen pasos como estos, recuerda los pasos los vas a indicar tu, que no se te olvide detener la grabación después de que indicaste los pasos, repite este ejercicio las veces que sea necesario para 
aprendértelo bien.

 

Practica I

 

Genera las siguientes Macros:

 

Graba una Macro que se active con Control + b y que esta macro permita abrir un archivo

Graba una Macro que se active con Control + c y que esta macro permita insertar un WordArt

Muchos pensaran que esto no es nada pero ya veremos mas adelante cuando mezclemos los códigos que genera
Excel con los de Visual Basic. Esto será pura Dinamita.

Fase 2 

Bien, ahora después de practicar la Fase 1 con diferentes ejemplos o Macros pasaremos a la siguiente Fase que nos
permitirá observar los códigos que hemos generados con nuestra macros. Te recomiendo que salgas 
de Excel y vuelvas a entrar, para que trabajes limpio sin ninguna macro y empezando de la macro1 de nuevo.

OBSERVANDO LOS CODIGOS DE UNA MACRO DE EXCEL 

Crearemos una macro y veremos sus códigos:

Para observar los códigos de una macro debemos de seguir los siguientes pasos:

1. Primeramente trasládese a la celda A5 antes de empezar la grabación de la Macro 

2. Presione el Botón Grabar Macro de la barra de Herramientas Visual Basic. Excel muestra el cuadro de 
Dialogo Grabar Macro 

3. en la opción Método Abreviado escriba la letra r, por lo tanto la macro se llamara con Control + r 

4. Presione el botón Aceptar. Excel inicia la grabación del la Macro1 

5. Trasládese ala celda A1 y escriba Ramón, después presione Enter para aceptar el valor en la celda 

6. Pare la grabación de la macro presionando el botón Detener Grabación de la barra de herramientas
Visual Basic. Excel a grabado los pasos y a generado un código, Observémoslos: 

7. Presione la tecla Alt + la tecla de función F11(Alt + F11). Excel nos traslada al Editor de Visual Basic. 
Si este editor no se activa es que Excel no esta bien instalado o se a borrado. También puede acceder desde
el Menú Herramientas, Macro y Editor de Visual Basic. 

8. Active los siguientes cuadros o ventanas: 

 

· De clic en el Menú Ver y elija la opción Explorador de Proyectos 

· De clic en el Menú ver y elija la opción Ventana Propiedades 

 

Estas dos opciones deben de estar siempre activadas ya que de ahí depende todo lo que vallamos a hacer.

 

[image: image4.jpg]& EuroTool (EUROTOOL XL
£-25 vBAProfect (Libro1)
&3 ircscft xcel Objetos
) Foja (Flad)]
18] Hoje2 (Hoia2)

Hojad {Hois3)
&) Thisworkbeok
& [ Médulos


 INCLUDEPICTURE "http://www.programatium.com/manuales/excel/images/1_clip_image011.jpg" \* MERGEFORMATINET [image: image5.jpg]betuicFEar Faso
iaclckte) Tros

beouinng e


1. Del cuadro Proyecto de doble clic en Módulos o simplemente presione el signo de + que 
aparece en la opción
Módulos. Se activara debajo de Módulos la Opción Modulo1 

2. De doble clic en Modulo1. Se mostrara en el Editor de Visual Basic el código de la macro que 
grabamos de la siguiente forma: 

 

Sub Macro1()

'

' Macro1 Macro

' Macro grabada el 08/04/2001 por RAMON MENDOZA OCHOA

'

' Acceso directo: CTRL+r

'

Range("A1").Select

ActiveCell.FormulaR1C1 = "Ramón"

Range("A2").Select

End Sub

 

Que es lo que significa esto nos preguntaremos asombrados, a continuación se da una explicación de 
lo que ha 
hecho Excel:

 

· Sub y End Sub indican el inicio y el final del procedimiento de la Macro1 

· Todo lo que aparece con un apostrofe ´ indica que no se tomara en cuenta que es solo texto o comentarios y 
ese texto debe de aparecer en un color, ya sea el color verde. 

· Range("A1").Select Indica que lo primero que hicimos al grabar la macro fue trasladarnos
a la celda A1.La orden Range nos permite trasladarnos a una celda 

· ActiveCell.FormulaR1C1 = "Ramón" Esto indica que se escribirá en la celda en que se encuentra 
el valor de texto Ramón. Todo lo que aparece entre comillas siempre será un valor de texto. La orden
ActiveCell.FormulaR1C1 nos permite escribir un valor en la celda activa. 

· Range("A2").Select Otra vez indicamos que se traslade a la celda A2. Esto se debe a que 
cuando escribimos el nombre de Ramón en A1 presionamos Enter y al dar Enter bajo a la celda A2. 

 

Para comprender mejor alteraremos el código dentro del editor de Visual Basic.

 

Que crees que pasara aquí con nuestra Macro:

 

Sub Macro1()

'

' Macro1 Macro

' Macro grabada el 08/04/2001 por RAMON MENDOZA OCHOA

'

' Acceso directo: CTRL+r

'

Range("A1").Select

ActiveCell.FormulaR1C1 = "Ramón"

Range("B1").Select

ActiveCell.FormulaR1C1 = "Calle 21 de Marzo #280"

Range("C1").Select

ActiveCell.FormulaR1C1 = "31-2-47-13"

Range("D1").Select

ActiveCell.FormulaR1C1 = "Nogales Sonora"

Range("E1").Select

ActiveCell.FormulaR1C1 = "CONALEP NOGALES"

 

End Sub

 

Así es acabo de alterar el código y cuando regrese a Excel y ejecute la macro con Control + r hará lo siguiente:

 

En A1 escribirá Ramón 

En B1 escribirá Calle 21 de Marzo #280 

En C1 escribirá 31-2-47-13 

En D1 escribirá Nogales Sonora 

En E1 escribirá CONALEP NOGALES 

 

Así que salgamos del editor dando clic en el Menú Archivo y eligiendo la opciónCerrar y volver a Microsoft Excel. 
Si no desea salir por completo de clic en el botón Microsoft Excel que se encuentra activado en la barra de tareas y 
cuando deseé volver al editor de clic en el botón Microsoft Visual Basic que se encuentra en la barra de Tareas.

 

Ahora ya que salimos de Visual Basic y estamos en Excel de Nuevo ejecutemos la macro presionando
Control + r y veamos los resultados de nuestra modificación.

Que te parece es sencillo o No?, Claro necesitamos practicar bastante para dominar esto, así que repasa la Fase 2 
cuantas veces sea necesario, otra cosa no trates de generar códigos muy complejos en tus macros porque te vas a 
enredar, poco a poco se va lejos.

 
Practica II 

 

Genera una Macro que escriba un nombre en una celda y lo ponga negrita y observa el Código.

Genera una Macro que escriba un nombre en una celda y lo Centre y observa el Código.

Genera una Macro que escriba un nombre en una celda y cambie el tamaño de la letra a 20 puntos y observa 
el Código.

 

Códigos Más comunes:

 

Trasladarse a una Celda 

Range("A1").Select

Escribir en una Celda 

Activecell.FormulaR1C1="Ramon"

Letra Negrita 

Selection.Font.Bold = True

Letra Cursiva 

Selection.Font.Italic = True

Letra Subrayada 

Selection.Font.Underline = xlUnderlineStyleSingle

Centrar Texto 

With Selection

.HorizontalAlignment = xlCenter

End With

Alinear a la izquierda 

With Selection

.HorizontalAlignment = xlLeft

End With

Alinear a la Derecha 

With Selection

.HorizontalAlignment = xlRight

End With

Tipo de Letra(Fuente) 

With Selection.Font

.Name = "AGaramond"

End With

Tamaño de Letra(Tamaño de Fuente) 

With Selection.Font

.Size = 15

End With

Copiar 

Selection.Copy

Pegar 

ActiveSheet.Paste

Cortar 

Selection.Cut

Ordenar Ascendente 

Selection.Sort Key1:=Range("A1"), Order1:=xlAscending, Header:=xlGuess, _

OrderCustom:=1, MatchCase:=False, Orientation:=xlTopToBottom

Orden Descendente 

Selection.Sort Key1:=Range("A1"), Order1:=xlDescending, Header:=xlGuess, _

OrderCustom:=1, MatchCase:=False, Orientation:=xlTopToBottom

Buscar 

Cells.Find(What:="Ramon", After:=ActiveCell, LookIn:=xlFormulas, LookAt _

:=xlPart, SearchOrder:=xlByRows, SearchDirection:=xlNext, MatchCase:= _

False).Activate

Insertar Fila 

Selection.EntireRow.Insert

Eliminar Fila 

Selection.EntireRow.Delete

Insertar Columna 

Selection.EntireColumn.Insert

Eliminar Columna 

Selection.EntireColumn.Delete

Abrir un Libro 

Workbooks.Open Filename:="C:\Mis documentos\video safe 3.xls"

Grabar un Libro 

ActiveWorkbook.SaveAs Filename:="C:\Mis documentos\piscis.xls", FileFormat _

:=xlNormal, Password:="", WriteResPassword:="", ReadOnlyRecommended:= _

False, CreateBackup:=False

 

Estos serian algunos códigos muy comunes en Excel, pero si usted desea puede generar mas códigos 
de otras opciones, es cuestión de que los ocupe.

 

Antes de pasar a la Fase 3 es necesario que domines generar Macros y Observar sus códigos que se encuentran 
en la Fase 2. Recuerda esto es de mucha practica y para eso es necesario aprender bien las fases Anteriores.

.


