63

A WORD INDÍTÁSA

A Word-öt a legegyszerűbb a Windows programkezelőjéből elindítani. Ha ezt az utat választod, két úton teheted:

1. billentyűkkel és

2. egérrel.

Nézzük először a billentyűzettel történő indítást. Itt is két lehetőséged van:

a) Mivel a programcsoportok közül egy mindig ki van jelölve, ezek között ugrálva kiválaszthatod a neked megfelelőt. Word indításakor a Microsoft Word programcsoportra kell ugranod a CTRL+TAB billentyűkkel, majd az ENTER-t lenyomva kinyílik a csoportablak, és választhatsz a programikonok közül. Itt mostmár a nyilakkal ((, (, (, () mozoghatsz, ENTER-rel rálépve a Microsoft Word programikonra: indul a program.

b) Ha ez a módszer nem tetszik, F10-zel felugorhatsz a menükhöz, ahol vagy a nyilakkal, vagy az A betű lenyomásával megnyílik az Ablak menü. (Egyébként menük esetén ha bármikor lenyomod a menü aláhúzott betűjét, az automatikusan kinyílik, ha a cursor ott van.) Az Ablak menün belül kell lennie egy Microsoft Word programcsoportnak, a lefelé mutató nyíllal odaugorva, ENTER-t benyomva, megjelenik a Microsoft Word program. Ha ráállsz, ENTER-rel indul.

Az egérrel történő indítás gyorsabb és érdekesebb is. Ha ráállsz a Microsoft Word programcsoportra, és az egér bal gombjával 2-szer egymás után gyorsan rákattintasz, kinyílik egy ablak, ahol a Microsoft Word-öt kell választanod, szintén a bal gombbal, kétszer egymás után gyorsan kattintva.

Ha az MS-DOS-ban dolgozol, onnan is elindíthatod a Word-öt. Ehhez bele kell lépned a WINWORD.EXE alkönyvtárba, ahonnan a win winword parancsot beírva a program betöltődik.

Ekkor megjelenik a Word képernyője.

A legfelső sorban (természetesen a Microsoft Word felirat és a dokumentum neve alatt) találhatók a menük. Ezeket a következőképpen érheted el:

1. F10-zel felugrasz, és ott a nyilakkal tudsz mozogni, ENTER-rel választani, vissza a szövegre az ESC billentyűvel lehet;

2. ALT+a menü aláhúzott betűje, visszatérni a szöveghez szintén ENTER-rel lehet;

3. CTRL+O billentyűk lenyomása (ui. minden menüpontnak létezik egy billentyűkombinációja, ami a menüpontok neve mellett fel is van tüntetve, ennek használatát azonban nem ajánlom, mert bonyolult megjegyezni);

4. egérrel egyszerűen csak ráállsz, és a bal gombbal egyet kattintasz; ekkor visszatérni úgy tudsz, ha ugyanezzel a gombbal a képernyőnek arra a részére kattintasz, ahová a szöveget tudod bevinni.

A menük alatt találhatóak különféle ikonok, amelyekkel a parancsokat gyorsabb végrehajtani. Ezeket érdemes kipróbálnod, hogy működnek. (Újabb verziók esetén, mint pl. a 6.0-án ráállva az egérrel az ikonra, megjelenik a parancs szóban is, és így nem kell találgatni, mit is jelenthet a rajz.) Egyébként ezeket a parancsokat a menüből is elérheted, de az kicsit körülményesebb.

Ha egy teljesen új szöveget akarsz begépelni, akár el is kezdheted a Word beindítása után. Ha egy korábban bevitt szöveget akarsz előhívni, akkor ezt a Fájl menü segítségével teheted meg vagy ha van ilyen ikon, akkor azzal. A Fájl menün belül a Megnyitás menüpontot kell választanod, ahol megjelennek a winchesterre elmentett dokumentumok. Kiválasztva a megfelelőt és az OK parancsot választva, előhívja a gép a szöveget. (Ha az előző alkalom, amikor utoljára dolgoztál a gépen, nem volt olyan túl régen, és előtted nem dolgoztak sokan rajta, a gép elő tudja hívni anélkül is, hogy a Megnyitás menüpontba be kellene menned. Ilyenkor a Fájl menün belül, a Nyomtatás menüpont alatt fel vannak sorolva a legutóbb használt dokumentumok. Ennek akkor veheted nagyon jó hasznát, ha a legutóbbi alkalommal elfelejtetted elmenteni a dokumentumodat!)

Lemezről való előhívás esetén is ezt a menüpontot kell választanod, de figyelned kell, hogy a lemez berakása után változtasd meg az aktuális meghajtót, ami ezen a menüponton belül megtehető. (A lemez kivétele előtt ne felejtsd el bezárni a dokumentumot, ezt a Fájl menün belül teheted a Bezárás paranccsal.)

Egy jó tanács: ha hosszabb szöveget viszel be a gépbe, időnként mentsd el, hogy pl. áramkimaradás esetén ne vesszen el több órás munka!

A mentés a következőképpen történhet:

1. Fájl menün belül a Mentés menüpontot kell választanod (amit természetesen tehetsz billentyűkkel vagy egérrel is az előzőek szerint), vagy

2. ráállsz egérrel arra az ikonra, amelyre egy lemez van rajzolva.

Ha még nincs neve a dokumentumnak, automatikusan megjelenik egy ablak, ahol nevet kér a gép, és amint tudod, ez max 8 karakter lehet. Ha már van neve, akkor a korábbi dokumentumot felülírja a bővített vagy módosított változattal, természetesen ugyanazzal a névvel.

A WORD-BŐL VALÓ KILÉPÉS

Kilépni is többféleképp lehet a Word-ből:

1, választhatod a Fájl menün belül a Kilépést, vagy

2, a képernyő bal felső sarkában levő ikonra kattintva és a Bezár parancsot választva (amit egyébként az ALT+F4 billentyűkombinációkkal is elérhetsz) szintén ugyanoda jutsz.

Ha kilépés előtt elmentetted a dokumentumot a fentebb leírt módszerek valamelyikével, visszajutsz a Windows program ablakjához.

Ha nem mentettél, a gép automatikusan rákérdez: meg fog jelenni egy ablak a következő kérdéssel:

"Kívánja menteni a ... dokumentumon végrehajtott módosításokat?"

Válaszolhatsz igennel, nemmel, ha pedig mégsem akarsz kilépni, válaszd a Mégsem parancsot.

MOZGÁS A DOKUMENTUMBAN

A kurzor (villoggó függőleges vonal) határozza meg, hogy hova tudunk beírni új karaktereket, hol tudunk javitani. Beírás során a kurzor mindig továbbugrik egy betűt, jelezve a következő helyét.

A kurzort mozgathatjuk az egér segítségével, a nyíl és egyéb kurzormozgató billentyűkkel, vezérelhetjük párbeszédpanelről és billenytyűkombinációkat és használhatunk. Ha szöveget akarunk beszúrni a dolumentum más részébe, akkor oda kell mozgatnunk a kurzort, ezután már beszúrhatjuk a szöveget.

Mozgatás a nyíl és egyéb kurzormozgató billentyűk segítségével

A következő táblázatban összefoglaljuk, hogyan mozgathatunk a billentyűk segítségével:

Kurzor mozgatása

Egy karakterrel balra
(

Egy karakterrel jobbra
(

Egy sorral felfelé
(

Egy sorral lefelé
(

Egy szóval balra
CTRL+ (

Egy szóval jobbra
CTRL+ (

Sor végére
END

Sor elejére
HOME

Az aktuális bekezdés elejére
CTRL+ (

Az előző bekezdés elejére
 CTRL+ (kétszer

A következő bekezdés elejére
 CTRL+ (

Egy képernyőnyit felfelé
 PAGE UP

Egy képernyőnyit lefelé
 PAGE DOWN

A képernyő aljára
 CTRL+PAGE DOWN

A képernyő tetejére
 CTRL+PAGE UP

Az előző lap tetjére
 ALT+CTRL+PAGE UP

A következő lap tetejére
 ALT+CTRL+PAGE DOWN

A dokumentum végére
 CTRL+END

A dokumentum elejére
 CTRL+HOME

Ha hosszab dokumentum egy részletét gyorsan el akarjuk érni akkor válasszuk ki a Szerkezeti nézetet és tömörítsük össze úgy a szöveget, hogy csak a szerkezeti címsorok látsszanak. (Ehhez előzőleg használnunk a címsor-stílusokat).

Mozgatás az egér segítségével

Az egér segítségével a képernyőn az egérkurzort szabadon mozgathatjuk. A szövegkurzort úgy tudjuk a kívánt helyre pozícionálni, hogy az egérkurzorral odaállunk, és egyet kattintunk. Ilyenkor már az egérrel félre is lökhetjük az egérkurzort, hogy ne zavarjon a munkában.

Ha a kívánt hely nincs a képernyőn, a gördítősávot használhatjuk a kereséshez. Ilyenkor a szövegkurzor az előző helyen marad, és az egérrel kell a már megismert módon az új helyet megkeresni (odakattintással).

A kurzor mindig a magrókon belül van. Ha a jobb margón kívül, vagy a dokumentum utolsó bekezdése után kattintunk akkor a kurzor a kattintáshoz legközelebb eső helyre kerül. Ha a bal margón kívül kattintunk akkor kijelöljük a mellette lévő sort.

A jobboldali görgetősávon lévő csúszka felfelé húzásával az irat elejére, lefelé húzásával az irat végére juthatunk. Ha a képernyőt egy sorral akarjuk lejjebb görgetni, akkor kattintsunk a képernyő jobb alsó sarkában látható nyílra.Ha ezt lenyomva tartjuk akkor a képrenyő folyamatosan tovább

gördül.

Az ablak alsó szélén is van egy görgetősáv, amellyel az iratot vízszintes irányban jobbra és balra görgethetjük.

Ha a görgetősáv csúszka alatti, illetve feletti részére kattintunk, a WORD ennek megfelelően egy képernyőnyi szöveggel lefelé illetve felfelé lapoz.

Ha a gördítősávok nem láthatók, akkor válasszuk ki az Eszközök menü Egyebek parancsát, majd jelöljük ki a "Megjelenítés" fület. Jelöljük ki a "Vízszintes gördítősáv" és a "Függőleges gördítősáv" négyzetét.

Mozgás párbeszédpanel segítségével (Ugrás-Goto)

Ha meghatározott helyre, (vagy objektumra) szeretnénk ugrani a kurzorral, a Szerkesztés menü Ugrás (Edit/Goto) parancsát célszerű használnunk.

A CTRL+G vagy F5 billentyű-kombinációk segítségével is ide juthatunk, sőt úgy is ha az állapotsor jobb oldalán (az órától jobbra) kettőt kattintunk. (Nem ez az egyetlen hely képernyőn, ahol kettőt kattintva egy-egy parancs gyorsabb végrehajtását érhetjük el. Erre mindig az adott parancsnál hívjuk fel a figyelmet.)

Az Ugrás parancs számtalan lehetőséget kínál a gyors mozgáshoz. Az Ugrás

helye keretből kell kiválasztani, hogy mi a cél. Ugorhatunk egy oldalra, szakaszra, sorra, könyvjelzőre, széljegyzetre, lábjegyzetre, végjegyzetre, mezőutasításra, táblázatra, ábrára, egyenletre és tetszőleges objektumra. ugorhatunk egy konkrét helyre, de relatív módon is megadhatjuk a mozgást. Például az Oldal kiválasztása után a párbeszédpanel jobb oldalán megjelenik egy keret az Oldal Száma felirattal. Ide beírhatjuk annak az oldalnak a számát, ahova ugrani szeretnénk, pl.: 3, de beírhatjuk azt is, hogy két oldallal előbbre ugorjunk: +2, vagy hárommal vissza-3. Ha egy százalék-értéket írunk be, például 33 %, akkor a dokumentum kb. 1/3-ára ugrik.

Eldönthetjük, hogy a kurzor pozíciójától előre ugrunk: Következő (Next) vagy visszafelé ugrunk: Előző (Previous) választásával. Az ugrás végrehajtása után az ablak nem záródik be, változatlanul a képernyőn. van. Újabb ugrást írhatunk elő, de dolgozhatunk a dokumentumban is. Ilyenkor az ablak kerete jelzi, hogy nem aktív. Ha megint ugrási parancsot szeretnénk végrehajtani, csak rá kell az ablak tetszőleges helyére kattintunk, és már aktívvá is válik. Az ablak bezárásáról nekünk kell gondoskodnunk a Bezár (Close) nyomógombbal.

ABLAKKEZELÉS
Az Ablak menü alapján a Word megjeleníti az éppen nyitott dokumentum ablakok címkéinek listáját ábécésorrendben.

Ha kiválasztunk egy ablakot, az aktívvá válik. Maximum kilenc dokumentum ablakunk lehet nyitva egyidőben. Az aktív ablak dokumentumának neve előtt az Ablak menüben egy pipa látható.

Az ablakokkal kapcsolatos főbb lehetőségek:
1.)ABLAKOK FELOSZTÁSA

Egy ablak vízszintesen kettő táblára osztható. A két tábla egymástól függetlenül gördíthető, így egyszerre dolgozhatunk ugyanannak a dokumentumnak két különböző részével, vagy egyszerre láthatjuk ugyanannak a dokumentumnak két különböző nézetét.

Az ablak felosztásának lépései:

1.) Mutassunk rá az egér kis nyilával a függőleges gör-dítősávnak a felfelé mutató nyila feletti kis fekete sávjára.

2.) Ekkor a kis nyilunk átalakul egy fel- és lefelé mutató kettős nyíllá.

3.) Ha mégsem kívánjuk felosztani az ablakot, akkor kattintsunk rá kétszer a fekete vonalra.

 Ha viszont továbbra is fel akarjuk osztani, akkor húzzuk a kívánt helyre a vonalat.

Felosztott ablak újraegyesítése:

1.) Mutassunk rá az alsó tábla függőleges gördítősávján található fekete vonalra.

2.) Amikor feltűnik újra a fel- és lefelé mutató kettős nyíl, kattintsunk rá kétszer a fekete vonalra.

Amennyiben át akarunk lépni az egyik ablaktábláról a másikra, akkor kattintsunk rá a nem aktív táblára, vagy nyomjuk meg az F6 billentyűt.

Az ablakot egyébként akkor érdemes két táblára felosztani, ha hosszú dokumentumot kell készítenünk, és ebben a dokumentumban szövegrészeket kell áthelyeznünk, vagy másolnunk. Ilyenkor az egyik táblán az áthelyezendő szöveget vagy ábrát, a másik táblán pedig a szöveg vagy ábra rendeltetési helyét jeleníthetjük meg.

2.)ÁTKAPCSOLÁS EGY MÁSIK MEGNYITOTT DOKUMENTUMRA

Egy megnyitott dokumentumra úgy tudunk átkapcsolni, hogy kiválasztjuk a dokumentum nevét az Ablak menüpontban.

Egy másik megnyitott dokumentumra való átkapcsoláshoz az alábbi lehetőségek közül választhatunk:

1.) Ha a dokumentum valamely része látható a képernyőn, akkor kattintsunk a kívánt dokumentumablak tetszőleges helyére.

2.) Az Ablak menüpontban válasszuk ki a kívánt dokumen-tumot.

A kiválasztott dokumentum ekkor aktív dokumentummá válik, és a többi nyitott dokumentum felett, legfelsőként jelenik meg a képernyőn.

3.) AZ ABLAK MÉRETÉNEK BEÁLLÍTÁSA

Egy ablak méretét kisebbre állíthatjuk, hogy egyidejűleg több ablakot nézhessünk, vagy nagyobbra, hogy a dokumentum tartalmának minél nagyobb részét lássuk benne.

A méret beállítása:

1.)
Ha teljes méretűre akarjuk nyitni az ablakot, akkor kattintsunk a Teljes Méret gombra, mely a jobb felső sarokban található, és egy, alapján álló háromszöget ábrázol. Ugyanezt érhetjük el akkor is, ha a CTRL+F10 parancsot adjuk ki.

Bármely dokumentum ablak méretét beállíthatjuk akkorára, hogy teljesen kitöltse a Word alkalmazásablakban rendelkezésre álló helyet. Ha felnagyítunk vagy teljes méretűre állítunk egy ablakot, akkor az összes többi ablak is nyitva marad annak ellenére, hogy nem látható.

2.)
Ha vissza akarjuk állítani az ablak eredeti méretét, akkor kattintsunk az Előző Méret gombra, mely a jobb felső sarokban található, és két, lapjával szembeállított háromszöget ábrázol.

3.)
Ha mi akarjuk meghatározni az ablak méretét, mutassunk az ablak szegélyére. Amikor az egérkurzor vízszintesen egy kéthegyű nyíllá változik, húzzuk a szegélyt addig, amíg az ablak el nem éri a nekünk megfelelő méretet.

Fontos megjegyezni, hogy a teljes méretűre állított ablakot nem tudjuk mozgatni, és a méretét sem tudjuk megváltoztatni.

További lehetőség a későbbi Word verziókban a Word dokumentumablak ikonméretűre zsugorítása. Ezt úgy hajtjuk végre, hogy rákattintunk a jobb felső sarokban levő gombra, mely egy lefelé mutató háromszöget ábrázol. Ha vissza akarjuk hozni az eredeti méretet, akkor kattintsunk rá kétszer az ikonra.

Ha egyidejűleg több dokumentum ablakot tartunk megnyitva, és azt akarjuk, hogy mindegyik látható legyen egyszerre, akkor az Ablak menüpont Elrendezés parancsával az összes nyitott dokumentum ablakot szorosan egymás alá rendezhetjük. Ezek közül mindig az válik aktívvá, amelyikre rákattintunk.

4.) GYORSBILLENTYŰK ALKALMAZÁSA

A munka meggyorsítása érdekében különböző gyorsbillentyűk is igénybevehetőek az ablakokkal kapcsolatban. Így:

F6:
Ugrás a következő ablaktáblára.

SHIFT+F6:
Ugrás az előző ablaktáblára.

CTRL+F6:
Ugrás a következő dokumentum ablakra.

CTRL+SHIFT+F6:
Ugrás az előző dokumentum ablakra.

ALT+F10:
Az ablak maximális méretre állítása.

ALT+F5:
Az ablak méretének visszaállítása.

Továbbá ha a dokumentum ablak mérete nem maximális, a dokumentum ablak áthelyezése: CTRL+F7 , kurzormozgató billentyűkkel elmozgatás, majd ENTER.

BETŰFORMÁZÁS

A WinWord szövegszerkeszô lehetôvé teszi, hogy a beírt szöveg megjelenését megváltoztassuk, betűtípusát és méretét kiválasszuk.

A betűtípus a betűk alakját, stílusát jelenti: írhatunk díszes betűkkel vagy egyszerű, de könnyen olvasható típusokkal. Egy jól eltalált, a szöveghez illeszkedô betűtípus sokat lendít munkánkon, annélkül hogy sokat kellene vele dolgoznunk. Egy betűtípushoz a legtöbb esetben több alstílus is tartozik, mint: normál, félkövér, dôlt, félkövér-dôlt. Ez nem minden esetben igaz, vannak olyan betűtípusok (fôleg a speciálisabbak), amelyek csak dôlt, vagy csak vastag változatban léteznek.

Ismertebb betűtípusok: a Times (közepesen díszes, de jól olvasható) és a Helvetica (egyszerű, kisebb betűméreteknél kiváló). Ezeknek a típusoknak léteznek más nevei is: Times=Toronto=Dutch, Helvetica=Arial=Swiss=Univers). Ezeken kívül sok száz más betűtípus létezik, amelyekkel színesíthetjük a munkánk. Léteznek a kézírást utánzó ún. script betűk, érdekes címbetűk, köralakok, tükrözött betűk és különleges szimbólumokat tartalmazó típusok. A válogatásnál azonban vegyük figyelembe, hogy a túlzás mindenben káros, a sok betűtípus nagyon zavaró tud lenni.

Betűméret: a betűk megjelenési méretét határozza meg, a nagybetűk magasságát jelöli pontokban (a pont nyomdai mértékegység, 10 pont=3,52 mm). A 10, 12 méretek a leggyakoribbak, de használhatunk ezektôl eltérôt is. A Windows operációs rendszer képes az általánosan használt ún. TrueType betűket szabadon méretezni: képes minden kért méretben elôállítani a kért szöveget. A 8 pont alatti méreteket már nem mindenki tudja elolvasni, míg a túlzottan nagy betűk rengetek helyet foglalnak el a lapon. A címek általában 24-36-48 pontosak, de tényleg nincs korlát: akár egy egész lapot elfoglalhat egyetlen hatalmas betű (ez fôleg nagyobb feliratok készítésekor lehet hasznos).

Ha egy új dokumentumot szerkeszteni kezdünk, a beírt szöveg a Times New Roman betűtípussal, 10 pontos méretben kerül rá a lapra, ha ezeket az alapbeállításokat át nem írjuk a stíluslapban. A betűtípust legkönnyebben a vonalzó felett lévô legördülô választódobozban válthatunk: ha nincs szöveg kijelölve, akkor az aktuális kulzorpozíciótól kezdve bevitt szövegnél változik meg a betűtípus. Ha van kijelölés, akkor csak a kijelölt szövegrész változik meg. Ennek a választódoboznak az elrendezése különleges, ugyanis két részbôl áll: legfelül vannak azok a típusok, amelyeket valaha is használtunk a dokumentum szerkesztése során, alattuk pedig az összes többi. Gyorsbillentyű: Ctrl-Shift-B.

A választódoboz mellet írhatjuk be a méretet, vagy választhatunk a leggyakrabban használt méretek közül. Ezektôl el lehet térni, akár tört számokat is megadhatunk a dobozba írva. Gyorsbillentyű: Ctrl-Shift-P, de lehet léptetni is a méretet a Ctrl-Shift-< és Ctrl-Shift-> kombinációkkal.

A méretállító mezô mellett van három nyomógomb: ezek a betű stílusát határozzák meg: F az félkövér, D a dôlt, A pedig az aláhúzott stílust jelenti. Ezekbôl a nyomógombokból akár egyszerre több is lehet bekapcsolva. A kikapcsolásukhoz egyszerűen ismételten rájuk kell lôni. Ezekre is van gyorsbillentyű: félkövér: Ctrl-F, dôlt: Ctrl-D, aláhúzás: Ctrl-A.

A betűformázást a felsô legördülô menükbôl is szabályozhatjuk, mégpedig a Formátum/Betű pontban. Itt valamennyivel tágabbak a lehetôségeink, már a színt és az aláhúzás altípusait is beállíthatjuk. Ebben a párbeszédablakban lehetôség van néhány különlegesség beállítására is: ilyenek az alsó index (kicsi betű lefelé tolva), felsô index (ugyanaz felfelé tolva) és áthúzás. Mód van a szöveg betűinek alakját is megváltoztatni a Nagybetűs és a Kis kapitális kapcsolóval. Ez utóbbi a kiválasztott szöveget csupa nagybetűssé alakítja, de úgy, hogy a betűk mérete ne változzon meg. A szöveget akár el is rejthetjük, az ilyen szövegrészeket késôbb az eszköztár Mutat/elrejt eszközével lehet megjeleníteni. Az Alapértelmezés gomb pedig az itt beállított paramétereket alapbállítássá teszi erre a dokumentumra és a sablonra is.

A párbeszédablaknak van egy másik része is, ide a felül látható fülekkel lehet eljutni. Itt a az egyes betűk közti távolságot lehet finomhangolni. Erre a címek esetében lehet szükség. Az ablakban lehet beállítani a pozíció nevű pontban, hogy a betűk az alapvonaltól mennyire legyenek le- ill. feltolva. Ezt akkor használhatjuk, ha a Word alsó- ill. felsô indextípusai nem felelnek meg.

Végül két jó tanács:

1. Ha egy Word dokumentumot egy másik számítógéphez akarunk elvinni, akkor jó meggyôzôdni arról, hogy a benne lévô betűtípusok léteznek a kérdéses gépen. Ha ez nincs biztosítva, akkor lehetôleg mellékeljük hozzá a felhasznált betűket, mert ezek nélkül a szöveg nem lesz ugyanolyan, mint amilyen nálunk volt.

2. A betűformázásra is igaz az, hogy sokat segítenek a hosszabb ill. sorozatosan ismétlôdô dokumentumok készítésekor a stíluslapok. Ezekkel lehet ugyanis biztosítani az egységes megjelenést, a könnyű módosítást és újrafelhasználást.
BEKEZDÉSEK FORMÁZÁSA

A dokumentum második fő szerkezeti egysége a bekezdés, a két (ENTER) közötti rész. A bekezdésvégjel tartalmazza a bekezdés formajellemzőit, így ha azt kitöröljük, a bekezdés a következő bekezdés tulajdonságait veszi fel. A bekezdések formázása igen összetett művelet, mivel a WinWord a lehetőségek széles tárházát kínálja ezen a téren is számunkra. A lehetőségek a következők:
1. Formátumbeállítások megtekintése
A Word a szöveget úgy jeleníti meg a képernyőn, amilyen az kinyomtatva lenne. A formázások jelölésére nem használ formátumkódokat. Ha egy adott bekezdés formátumbeállításait szeretnénk ellenőrizni, akkor kattintsunk a Szokásos eszköztáron a “súgó, gombok” gombra. Vigyük a kérdőjel alakú mutatót a vizsgálni kívánt szövegre, és kattintsunk az egérrel. A Word ekkor megjeleníti a kijelölt szöveg formátumbeállításait. Ha befejeztük a vizsgálatot, nyomjuk meg az ESC billentyűt.

2. Mutat /Rejt gomb (Szokásos eszköztár)
A nem nyomtatható karaktereket (például bekezdésjelek, rejtett szöveg) és a korrektúrajeleket jeleníti meg vagy rejti el.

3. Miért üres vagy halvány a vonalzó vagy a formátumbeállítás?
Ha két vagy több, különböző formátumbeállítású bekezdést jelölünk ki, akkor a Word a különböző beállításokat nem tudja egyidejűleg megjeleníteni. A vízszintes vonalzón a halványan megjelenített behúzás- és tabulátorértékek a kijelölés első bekezdésének beállításait jelzik. Ha több, különböző formátumbeállítású bekezdést szeretnénk formázni, továbbra is használhatjuk a vonalzót, az eszköztár gombjait és a Bekezdés párbeszédpanel halványan vagy üresen megjelenő beállítási lehetőségeit.

4. Bekezdések formázása — Problémamegoldás

Probléma

· Hiányosan megjelenő szöveg vagy grafika

· Sorkizárás a bekezdés utolsó sorában

· Többféle igazítás használata egysoros szövegben

4/a Hiányosan megjelenő szöveg vagy grafika
Az egyes sorokban a sortávolság általában a szövegben használt betűtípustól és betűmérettől függ. Ha a sorban a környező szövegnél nagyobb karakter fordul elő (ez lehet például grafika vagy képlet is), akkor a Word az adott sorban növeli a sortávolságot.

Ha azonban a Behúzás és térköz lapon (Formátum menü, Bekezdés párbeszédpanel) a sortávolság beállítása Pontosan, és a megadott érték nem elég nagy a szöveg vagy a grafika megjelenítéséhez, akkor az hiányosan fog megjelenni. Ha a teljes grafikát vagy szöveget látni szeretnénk, növeljük az Érték mező értékét, vagy a Sorköz mezőben válasszunk másik beállítást.

Sortávolság
A sortávolság a szöveg sorai közötti függőleges távolságot adja meg. A Word alapértelmezés szerint egyszeres sortávolságot használ. A beállított sortávolság a kijelölt vagy a szövegkurzort tartalmazó bekezdés minden sorában érvényesül.

Beállítás

Eredmény

 .
Szimpla
Minden egyes sornál az adott sorban lévő legnagyobb méretű karakternek megfelelő sortávolságnál valamivel nagyobb érték. A növekmény a használt betűtípus függvénye.

1,5 sor
Minden egyes sornál az egyszeres sortávolság értékének másfélszerese. Ha például 10 pontos szövegnél ezt a beállítást használjuk, akkor megközelítőleg 15 pontos sortávolságot kapunk.

Dupla
Minden egyes sornál az egyszeres sortávolság értékének kétszerese. Ha például 10 pontos szövegnél ezt a beállítást használjuk, akkor megközelítőleg 20 pontos sortávolságot kapunk.

Legalább
Minimális sortávolság, amelyet a Word módosíthat, hogy a nagyobb méretű karakterek vagy grafikák, amelyek a megadott sortávolságnál nem férnének el, elférjenek.

Pontosan
Pontosan a megadott sortávolság, amelyet a Word nem módosít. Függőlegesen az összes sort egyenletesen helyezi el.

Többszörös
A megadott értékkel megszorzott sortávolság. Ha például ennél a beállításnál a megadott érték 1,2, akkor a sortávolság 20 százalékkal növekszik, míg 0,8 megadott értéknél 20 százalékkal csökken. Ha a megadott érték 2, ez megegyezik a sortávolság Dupla beállításával. Az Érték mezőben adjuk meg a kívánt szorzószámot. Az alapértelmezett beállítás 3.

Érték
A kijelölt beállítás értékének megadására szolgáló mező. Csak a Legalább, Pontosan és Többszörös beállításnál áll rendelkezésre.

Megjegyzés: Ha egy sor nagyobb karaktert, grafikát vagy képletet tartalmaz, akkor a Word csak ennek a sornak a sortávolságát növeli meg. Ha az összes sort egyenletesen szeretnénk elhelyezni, akkor a Sorköz mező beállítása legyen Pontosan, majd az Érték mezőben adjunk meg a sorban előforduló legnagyobb karakternek vagy grafikának megfelelő értéket. Ha a karakterek vagy grafikák még mindig nem férnek el, növeljük az Érték mező értékét.

4/b Sorkizárás a bekezdés utolsó sorában
Ha egy sorkizárt bekezdés utolsó sorában is sorkizárást szeretnénk, akkor a bekezdés végén nyomjuk meg a SHIFT+ENTER billentyűket.

4/c Többféle igazítás használata egysoros szövegben
A Formázás eszköztár gombjaival, a parancsbillentyűkkel vagy a Bekezdés paranccsal beállított szövegigazítás a teljes bekezdést érinti. Előfordulhat, hogy egy egysoros szövegen belül többféle igazítást szeretnénk használni. Például egy jelentés címsorában a címet balra, a dátumot középre, míg az oldalszámot jobbra szeretnénk igazítani. Ilyen eredményt a következőképpen érhetünk el.

1
Legyen a címsor bekezdése balra igazított.

2
A vonalzó segítségével hozzunk létre egy középre igazított tabulátort a címsor-bekezdés közepén, majd egy jobbra igazítottat a jobb oldali margónál.

3
Írjuk be a jelentés címét, és nyomjuk meg a TAB billentyűt; írjuk be a dátumot, és nyomjuk meg a TAB billentyűt, végül írjuk be az oldalszámot.

5. Tabulátorhelyek törlése vagy áthelyezése
1
Jelöljük ki azokat a bekezdéseket, amelyekben tabulátorhelyet szeretnénk törölni vagy áthelyezni.

2
Tabulátorhely törléséhez jelölőjét húzzuk le a vízszintes vonalzóról.

Tabulátorhely áthelyezéséhez az egérrel húzzuk a jelölőt a vízszintes vonalzó megfelelő helyére.

6. Bekezdések behúzásainak típusai
A művelet neve
 Megvalósítás .
Behúzás
 A Formátum menü Bekezdés parancsával állítsunk be behúzást a bekezdés első sorára.

Kiengedés
Adjunk meg "kiengedést", ha margóba benyúló szöveget szeretnénk létrehozni. Az ilyen típusú behúzást negatív érték jelzi a Bekezdés párbeszédpanelen.

Függő behúzás
"Függő behúzás" az első sor után. Bibliográfiánál, szójegyzéknél, felsorolásoknál vagy számozott listánál használható.

7. Bekezdések behúzása
1
Jelöljük ki a kívánt bekezdéseket.

2
Ha a behúzást a következő tabulátorhelyre szeretnénk beállítani, kattintsunk a behúzás növelése gombra.

Ha a behúzást az előző tabulátorhelyre szeretnénk beállítani, kattintsunk a behúzás csökkentése gombra.

Megjegyzés: A bekezdés behúzásának pontos értékét a Formátum menü Bekezdés parancsával állíthatjuk be.

Balra igazítás gomb (Formátum eszköztár)
A kijelölt szöveget tartalmazó bekezdést a bal oldali behúzáshoz igazítja. Ha egy bekezdést a bal oldali margóhoz szeretnénk igazítani, akkor a bekezdésben ne legyen bal oldali behúzás.

Jobbra igazítás gomb (Formátum eszköztár)
A kijelölt szöveget tartalmazó bekezdést a jobb oldali behúzáshoz igazítja. Ha egy bekezdést a jobb oldali margóhoz szeretnénk igazítani, akkor a bekezdésben ne legyen jobb oldali behúzás.

Középre igazítás gomb (Formátum eszköztár)

A kijelölt szöveget tartalmazó bekezdést a behúzások között középre igazítja.

Sorkizárás gomb (Formátum eszköztár)
A szöveget a bal és a jobb oldali behúzáshoz (vagy margóhoz) igazítja.

8. Függő behúzás készítése
1
Jelöljük ki azokat a bekezdéseket, amelyeket függő behúzással szeretnénk megformázni.

2
A Formátum menüben kattintsunk a Bekezdés parancsra, majd a Behúzás és térköz fülre.

3
A Típusa mezőben kattintsunk a Függő bejegyzésre.

9. A bekezdések behúzása és a lapmargók
Nem szabad összekeverni a bekezdések behúzását a bal és a jobb oldali margó beállításával. A margók a fő szövegterület szélességét adják meg, más szavakkal a szöveg és a lap szélei közötti távolságokat. Amikor egy bekezdést behúzunk, akkor a szöveg és a margók közötti távolságot adjuk meg. A behúzás a kijelölt bekezdések kiemelését is lehetővé teszi a dokumentumban.

10. Szegély és árnyékolás készítése bekezdéshez

A bekezdés egy tetszés szerinti, illetve minden oldalához szegélyt illeszthetünk, és árnyékolást alkalmazhatunk a bekezdés szövegének hátterében.

Kapcsolódó műveletek

· Szegély készítése bekezdéshez

· Árnyékolás alkalmazása bekezdésben

10/a Szegély készítése bekezdéshez
1
Kattintsunk abba a bekezdésbe, amelyhez szegélyt szeretnénk illeszteni.

2
A Nézet menüben kattintsunk az Eszköztárak parancsra.

3
A Mely eszköztárak felirat alatt jelöljük be a Szegélyek négyzetét, majd kattintsunk az OK gombra.

A Word megjeleníti a Szegélyek eszköztárat.

4
A Szegélyek eszköztár Vonalstílus legördülő listájában kattintsunk a kívánt stílusú szegélyre.

5
A szegély típusának megadásához kattintsunk az eszköztár megfelelő gombjára.

Megjegyzés: Bekezdés szegélyvonalainak eltávolításához jelöljük ki a bekezdést és kattintsunk a “Nincs szegély” gombra.

10/b Árnyékolás alkalmazása bekezdésben
1
Kattintsunk abba a bekezdésbe, amelyet árnyékolással szeretnénk kiegészíteni.

2
A Nézet menüben kattintsunk az Eszköztárak parancsra.

3
A Mely eszköztárak felirat alatt jelöljük be a Szegélyek négyzetét, majd kattintsunk az OK gombra.

A Word megjeleníti a Szegélyek eszköztárat.

4
A Szegélyek eszköztár Mintázat legördülő listájában kattintsunk a használni kívánt árnyékolásra.

Megjegyzés: Árnyékolást úgy távolíthatunk el egy bekezdésből, hogy kijelöljük a bekezdést, és a Mintázat legördülő listában rákattintunk az Üres négyzetre.

Ötlet: A háttér és előtér árnyékolásának színét megváltoztathatjuk a Formátum menü Szegély és mintázat parancsával.

A bekezdések ilyen módon történő formázása a WinWord 7.0 ás változatán működnek, régebbi változatokon bizonyos eltérések lehetségesek.

TABULÁLÁS*

Írógépen dolgozva táblázatok vagy számoszlopok szerkesztéséhez a megfelelő pozíciókon a tabulátor billentyű lenyomásával tabulálási helyeket hozunk létre. Hasonlóképpen hozhatunk létre tabulálási helyeket a Wordben is, azzal az előnnyel, hogy mindegyik bekezdéshez más és más tabulálási helyet írhatunk elő, továbbá az oszlopokon belül megadhatjuk a szövegek vagy számok igazítását is. (táblázatok egyébként más módon is készíthetők a Wordben).

A tabulálások igazítását és a tabulálási helyeket legegyszerűbben egérrel állíthatjuk be, ehhez a vonalzót kell használni.

A vonalzó

A vonalzó a dokumentumablak tetején, az eszköztárak alatt megjelenő sáv, amely a Nézet menü Vonalzó parancsának kiadásával kapcsolható be és ki. Mindegyik dokumentumablaknak saját vonalzója van, amelyen a valóságos vonalzóhoz hasonlóan számozott osztásvonalak vannak. Két számozott osztásvonal közötti távolság alapbeállítás szerint 1 cm-nek felel meg (a Word 2.0-s változatban a beosztások inchenként követik egymást, 1 inch=2,54 cm). A Word az indításkor alapbeállítás szerint 1,25 cm-enként (2.0-ásnál 0,5 inchenként) automatikusan elhelyez egy-egy tabulálási helyet a vonalzón, amit természetesen bármikor megváltoztathatunk.

A tabulálási helyekre vonatkozóan négyféle igazítási lehetőség van: balra, középre, jobbra és tizedesjelre. A tabulálási helyek ilyen igazítását egérrel a vonalzó bal szélén látható igazító gombra kattintva választhatjuk ki. Ide kattintva rendre megjelennek a gombon a különböző igazítást jelző jelek. Amikor megjelenik a kívánt igazítás jele, kattintsunk a vonalzónak arra a helyére, ahová az így igazított tabulálási helyet el akarjuk helyezni. (A tabulálási hely formázását, vagyis a balra, középre, jobbra és tizedespontra igazítást, a régebbi változatban a szalagon lévő tabuláló gombok lenyomásával választhatjuk ki.)

A tabulátor használatát a következő mintapéldán mutatjuk be. Legyen az a feladatunk, hogy a következő ábrán látható táblázatot kell megszerkesztenünk:

A 12. heti eladások összesítése:

Nap
Darab
Darabár
Bevétel

Hétfő
98
10,00
980,00

Kedd
702
9,70
6809,40

Szerda
972
9,40
9136,80

Csütörtök
645
10,00
6450,00

Péntek
552
10,30
5685,60

Szombat
1050
9,00
9450,00

Összesen
4019

38511,80

Új dokumentumablakot nyitva írjuk be a táblázat címsorát, majd az ENTER billentyű kétszeri lenyomásával iktassunk be üres bekezdéseket.

A következő, ugyancsak egy sorból álló bekezdésbe a táblázat fejléce kerül. A fejlécben mindegyik oszlopcím balra igazított, a tabulálási helyük pedig 2,5,8 és 11 cm legyen.

Mielőtt beállítanánk a tabulálási helyeket, győződjünk meg arról, hogy a vonalzó bal szélén, a tabulálási hely igazítását jelző gombon a balra igazítás jele látható. Ha nem így lenne, akkor addig kattintsunk erre a gombra, amíg nem jelenik meg ez a jel. Az első tabulálási hely beállításához kattintsunk a vonalzó alsó, tabulálási helyeket megjelenítő szegélyén a 2 cm-es beosztás alatti helyre. A szegélyen most megjelenik a balra igazított tabulálási hely jele. Ugyanígy állítsuk be a többi tabulálási helyet is 5,8 és 11 cm-re.

Ha végeztünk a beállításokkal, nyomjuk le ismét a TAB billentyűt. A beállítási pont a 2 cm-en levő tabulálási helyre ugrik. Írjuk be a Nap szót. Nyomjuk le ismét a TAB billentyűt, és az 5 cm-es pozíción írjuk be a Darab szót. Ugyanígy járjunk el a Darabár és a Bevétel szavak esetében is.

Az ENTER kétszeri lenyomásával zárjuk le a bekezdést egy üres sort beiktatva.

A TAB karakter

A TAB billentyű lenyomásakor a Word egy alapbeállítás szerint láthatatlan karaktert illeszt be a beszúrási pont helyére, és a beszúrási pontot a következő tabulálási helyre viszi. Ha a TAB karaktereket látni akarjuk a képernyőn, akkor az Eszközök menü Beállítások parancsának kiadásakor megjelenő párbeszédablak Megjelenítés lapján jelöljük be a Tabulátorjelek vagy a Minden feliratú jelölőnégyzetet. A TAB karakter a képernyőn kis, jobbra mutató nyílként jelenik meg, de - más láthatatlan karakterekhez hasonlóan - nem kerül nyomtatásra.

Magát a táblázatot egyetlen bekezdésként alakítsuk ki, azaz a sorokat ne az ENTER, hanem a SHIFT-ENTER lenyomásával zárjuk le. Állítsuk be a bekezdés tabulálási helyeit! Mivel a bekezdést az előző bekezdésből hoztuk létre, ez a bekezdés a Word szabályai szerint “örökli” az előző bekezdés formázását, a tabulálási helyek formázását is beleértve. A táblázat bekezdését azonban az előző bekezdések tabulálási helyeitől és igazításaitól eltérően fogjuk megformázni, ezért meg kell “szabadulnunk” az előző bekezdésformázástól. Ennek legegyszerűbb módja, hogy kijelöljük azt a bekezdést vagy bekezdéseket, amelytől kezdve már nem akarjuk örökölni az előző bekezdések formázását, és lenyomjuk a CTRL-Q billentyűkombinációt.

Bekezdések formázásának érvénytelenítése

Amikor lenyomjuk az ENTER billentyűt, a Word új bekezdést hoz létre, amely örökli az előző bekezdés formázását. Ha az új bekezdést nem az előző bekezdés szerint akarjuk formázni, akkor törölnünk kell a bekezdés formázását. Ehhez jelöljük ki azt a bekezdést, amelytől kezdődően meg akarjuk szüntetni az előző bekezdés formázását, és nyomjuk le a CTRL-Q billentyűkombinációt.

Az első oszlopba a hét napjainak neve kerül, 2 cm-től kezdődően, balra igazítva. Ezért a 2 cm-en állítsuk be a balra igazított tabulálási helyet. A második, Darab című oszlop számait jobbra igazítjuk 6 cm-re. A jobbra igazítás itt azt jelenti, hogy az ebbe az oszlopba kerülő számok a beállított tabulálási helyen végződnek attól függetlenül, hogy hány számjegyből állnak. Vigyük az egér mutatóját a vonalzó bal szélén látható igazító gombra, és kattintsunk rá kétszer. A gombon most a jobbra igazítás jele jelenik meg. Ezzel beállítottuk a tabulálási hely formázását. A tabulálás helyének beállításához kattintsunk a vonalzó 6 cm-es beállítására, ahol most megjelenik a jobbra igazítás jele. A harmadik és negyedik oszlop számai tizedesjegyeket is tartalmaznak, ezért ezeket tizedesjelre igazítjuk. A tabulálási helyek 9,25 és 12,5 cm-en legyenek.

Az így beállított tabulálási helyre írjuk be a táblázat adatait. A TAB billentyű lenyomásával léphetünk egyik oszlopról a másikra. Ne feledjük, hogy a táblázat adatait egyetlen bekezdésként akarjuk kezelni, ezért az adatsorok végén ne az ENTER, hanem a SHIFT-ENTER kombinációt nyomjuk le! Az ENTER-t csak az összesítést tartalmazó sor végén nyomjuk le, amivel lezárjuk a bekezdést.

A 12. heti eladások összesítése:

Nap
Darab
Darabár
Bevétel

Hétfő
98
10,00
980,00

Kedd
702
9,70
6809,40

Szerda
972
9,40
9136,80

Csütörtök
645
10,00
6450,00

Péntek
552
10,30
5685,60

Szombat
1050
9,00
9450,00

Összesen
4019

38511,80

Amint látjuk az utolsó két oszlop kissé jobbra csúszott. Ezen a szépséghibán igen könnyen segíthetünk: mivel a táblázatunk adatait egyetlen bekezdésbe fogtuk össze, a tabulálási helyek pedig bekezdésre vonatkoznak, a számoszlopok eltolásához a tabulálási helyeket a vonalzón az egérrel egyszerűen csak el kell húznunk a megfelelő irányba. Ha a kurzort a bekezdésre visszük, majd a vonalzón az egérrel elhúzzuk a tabulálási hely jelzőjét, akkor az oszlop valamennyi adata az új tabulálási helyre igazodik. A Darabár oszlopának megigazításához mutassunk a 9,25 cm-en levő jelzőre, és húzzuk át a 8,75 cm-es pozícióra (A vonalzón 0,25 cm-enként követik egymást az osztásvonalak. Ennél kisebb lépésközt csak párbeszédablakban lehet beállítani.) A számoszlop valamennyi száma egyidejűleg balra tolódik. Végezzük el ugyanezt a Bevétel számoszloppal is. A tabulálási hely itt 11,75 cm legyen. Az eredményt az előzőleg már bemutatott mintapéldánkon láthatjuk

A Word azt is lehetővé teszi, hogy egy oszlopot egy tabulálási helyhez viszonyítva középre igazítsunk. A középre igazításhoz a vonalzó bal szélén az ennek megfelelő jelzőt kell beállítani.

Próbaképpen igazítsuk középre a hét napjait tartalmazó, jelenleg balra igazított oszlopot. Először törölnünk kell a balra igazító tabulátorhely jelzőjét. Bármely jelző törlése igen egyszerű, csak rá kell mutatni a vonalzón a tabulátorhely jelzőjére, lenyomni az egér gombját és a gombot lenyomva tartva “lehúzni” a jelzőt a vonalzóról.

Tabulálási helyek törlése

Bármelyik tabulálási helyet úgy törölhetjük, hogy az egérrel lehúzzuk a jelzőjét a vonalzóról

A beszúrási pont legyen valahol a táblázatban. Mutassunk a 2 cm-en levő, balra igazító tabulálás jelzőjére, és a lehúzásával töröljük azt. A táblázatunk most természetesen meglehetősen zavaros képet mutat. A vonalzó bal szélén állítsuk be a középre igazítás jelzőjét. Ezzel kiválasztottuk a tabulálási hely formázását. Most tabulálás helyét kell megválasztanunk a vonalzón. Legyen ez a 2,5 cm-es pozíción. Vigyük az egér mutatóját a 2,5 cm-es osztásvonalra, és kattintsunk rá. A napok nevei most a 2,5 cm-es pozícióhoz viszonyítva középen helyezkednek el, és a számok is visszaállnak az előző helyükre.

Tabulálás párbeszédablakban

Párbeszédablakban és billentyűzetről a tabulálások formázását és helyét a Formátum menü Tabulátorok parancsának kiadásával állíthatjuk be. A parancs kiadásakor a képernyőn megjelenik a Tabulátorok párbeszédablak.

Ha az aktuális, azaz a beszúrási pontot tartalmazó bekezdésben vannak tabulálási helyek, akkor ezek a Pozíció szövegmező alatti, görgethető listában jelennek meg. Új tabulálási helyet úgy hozhatunk létre, hogy a Pozíció szövegmezőbe beírjuk az értékét, majd a párbeszédablak jobb szélén lévő parancsgombok közül lenyomjuk a Rögzítés gombot. A tabulálási pozíció most megjelenik a görgethető listában. A tabulálás helyét itt 0,05 cm pontossággal is megadhatjuk, ami a vonalzóhoz képest lényegesen pontosabb pozícionálást tesz lehetővé. A tabulálási helyek igazítását a párbeszédablak Igazítás keretében lévő opciógombok valamelyikének bekapcsolásával adhatjuk meg.

Ha törölni akarunk egy tabulálási helyet, akkor először jelöljük ki a görgethető listában, majd nyomjuk le a Törlés parancsgombot. A Mindet törli feliratú gomb lenyomásával az aktuális bekezdésre megadott valamennyi tabulálási helyet egyszerre törölhetjük.

Felsorolások

(Word 2.0 verzió)

Dokumentumokban gyakran szükségünk lehet felsorolásokra, vázlatokra, ezeken belül esetleg újabb alpontokra, vagy lehet, hogy csak sorszámozásra van szükségünk. Természetesen a fenti feladatokat végrehajtathatjuk a szövegszerkesztő segítségével is. A Word 2.0 - ban többféle felsorolási lehetőség közül választhatunk:

1) számokat használunk a felsoroláskor

2) Word által előre megadott szimbólumokból választunk

3) magunk adunk meg felsorolási szimbólumot.

A munkánk során előfordulhat, hogy változtatni akarjuk a már kiírt szimbólumokat, vagy felsorolásba szeretnénk felsorolást tenni. Erre mind van lehetőség. De kezdjük a legelejéről!

Ahhoz, hogy a felsorolást elkezdhessük, először is a be kell gépelnünk, hogy mi legyen a felsorolásban. Ezután vagy soronként minden egyes begépelt sor után a menüsorban található ikonra kattintva jelenik meg a sorszám vagy a felsorolást jelző szimbólum, vagy - szerintem ez a gyorsabb megoldás - először bevisszük a felsorolni kívánt sorokat mindegyiket külön sorba (Entert ütve minden, a felsorolásban egy sornak szánt karaktersorozat után), majd az egészet kijelöljük az egérrel és a megfelelő ikonra kattintunk az egérrel.

Eddig csak az ikonokról beszéltem, a Word azonban az ikonban előre megadottnál több lehetőséget is kínál az Eszközök menüpont Felsorolás és számozás alpontjában. Ide belépve először kiválaszthatjuk, hogy felsorlást vagy számozott listát vagy szerkezetet akarunk-e a szövegünkbe. Lássuk az egyes menüpontokat részletesebben!

Ha a felsorolást választjuk, akkor különféle szimbólumokat kínál fel nekünk a Word, de amennyiben egyik sem nyeri el tetszésünket, kattintsunk az "új szimbólumokra" és további jelek közül válogathatunk. A kiválasztott új szimbólumra rákattintva az felkerül a szimbólumsorba és munkánk során innen választhatjuk ki. Ugyanitt a szimbólum méretét is megadhatjuk, illetve törölhetjük azt a felsorolásból, vagy a vágólapról.

Ha a számozott listára kattintunk az egérrel, akkor az arab vagy római számokkal történő felsorolás közül választhatunk, illetve lehetőség van a kis vagy nagy betűkkel való listakészítésre. A szeparátor sorában megadhatjuk, hogy mivel válassza el a gép a számozás szimbólumát és magát a felsorolás szövegét. Nagyon fontos, hogy ha a már van felsorolás a szövegben, de mi most újat kezdünk akkor állítsuk a kezdő sorszámot 1-re, különben akár egy tíz oldallal arrébb levő felsorolás utáni sorszámot is kaphatunk kezdőérték gyanánt!!!

A Felsorolás és számozás ablakban a Szerkezet-re kattintva egy olyan ablakba jutunk, ahol a felsorlás külalakját választhatjuk ki. Lehetőségeink a következőek:

· Decimális: minden felsorolási pont egy-egy arab számot kap.

· Szerkezet : A főpontok és az alpontok eltérően számozódnak.

· Sorszámok

· Teljes szerkezet: minden alpont elé kiírja azt, hogy melyik főpont milyen alpontjának melyik pontjáról van éppen szó. Így egyfajta hierarchiát állapíthatunk meg.

Még nem volt szó egy gyakran előforduló kérdésről, arról, hogyan lehet felsorolásba felsorlást tenni. Ezt legegyszerűbben úgy tehetjük, hogy az egyes alpontokat más szimbólumokkal soroljuk fel, majd a tabulátorok segítségével beljebb helyezzük őket (ha így szeretnénk), de használhatjuk a már említett Szerkezet alpontot is.

Lehetőséget ad a Word arra is, hogy már korábbi felsorolásunknál a felsorolás szimbólumát megváltoztassuk vagy korábban sorszámozott listában a számokat szimbólumokkal helyettesítsük ill. fordítva, sorszámozzunk egy azelőtt szimbólumokkal végzett felsorolást.Ezeket a műveleteket is a szóban forgó (Eszközök menüpont Felsorolás és számozás) menüpontban tehetjük meg. Jelöljük ki az "átminősíteni " kívánt felsorolást az egérrel, majd nyissuk ki a Felsorolás és számozás nevű ablakot, jelöjük ki az új felsorolást jelző szimbólumot ill. menjünk be a számozás ablakba, és a fent leírtaknak megfelelően állítsunk be mindent majd kattintsunk az OK gombra. Ekkor a Word újra rákérdez, hogy valóban módosítani akarunk-e. Kattintsunk az Igen-re és íme, az új felsorolás előállt! Ha azonban időközben mégis meggondoltuk volna magunkat, akkor az OK helyett egyszerűen Mégsem-et mondunk és ekkor nem történik semmi.

Lehetőség van szöveges felsorolások rendezésére is, erről az Eszközök menüpont rendezés almenüpontban rendelkezhetünk, és itt is sokféle lehetőségünk van. Erről a lehetőségről másutt található bővebb információ. Ennyi ismertetés már bátran belevághatunk a felsorolásokba szövegeinkben. Jó munkát!

TÁBLÁZATOK KÉSZITÉSE A WORD 2.0-S SZÖVEGSZERKESZTŐ PROGRAMBAN

Szövegek és számok oszlopokba rendezését megoldhatjuk tabulátorokkal (bár nem előnyös, mert az adatok nem pontosan egymás alatt fognak elhelyezkedni /"hullámos" lesz a szöveg/). A feladatot könnyebben és szebben elvégezhetjük Word táblázattal.

Táblázatot két módszerrel szerkeszthetünk. Az egyik lehetőség a Táblázat menü használata, a másik pedig az úgynevezett gyors elérés, mely az eszköztárban található Táblázat gombbal használható (balról a 12. ablak).

Táblázat létrehozása :

1.
Vigyük oda a kurzort, ahová a táblázatot be akarjuk illeszteni.

2.
A Táblázat menüből válasszuk ki az Új táblázat parancsot.

3.
Következő lépésben legördül egy párbeszédablak, melyben beállíthatjuk az oszlopok
illetve sorok számát, továbbá az oszlopszélességet.

4.
Megnyomva az OK gombot, a Word egy üres táblázatot illeszt be a dokumentumba. A
kurzor az első cellába kerül, készen várva arra, hogy valamit begépeljünk.

 Ha egy dokumentumba új táblázatot illesztünk, akkor kezdetben a táblázat minden cellája automatikusan felveszi annak a bekezdésnek a formátumát, amelyikbe a táblázatot beillesztettük.

Gyors elérés

1.
Vigyük oda a kurzort, ahova az új táblázatot beilleszteni kívánjuk.

2.
Az Eszköztárban kattintsunk rá a Táblázat gombra. Ekkor egy rács jelenik meg, hogy
kiválaszthassuk a kívánt táblázatméretet, úgy hogy az egérrel húzzunk végig a rácson,
mindaddig, amíg ki nem alakul a kívánt számú sorból és oszlopból álló táblázat.

4.
A táblázat beillesztéséhez engedjük el az egérgombot.

Táblázat létrehozása már meglévő szövegből

Bekezdéseket könnyedén alakíthatunk táblázattá. Azért előnyös, mert ha egy szöveget oszlopokba és sorokba rendezve begépeltünk, könnyebb formázni és átszerkeszteni azt, ha az Word táblázatban van. Mielőtt azonban egy szöveget táblázattá alakítanánk, távolítsunk el belőle minden laptörés karaktert.

1.
Válasszuk ki a táblázattá alakítandó szövegrészt.

2.
A Táblázat menüből válasszuk ki a Táblázattá alakít parancsot.

(Ha a kiválasztott szöveg elválasztására csak vesszőt, tabulátort és bekezdés jelet
használtunk, akkor a Word automatikusan alakítja a szöveget táblázattá.)

3.
Nyomjuk meg az OK gombot.

Gyors elérés

1.
Válasszuk ki a táblázattá alakítandó szövegrészt.

2.
Az eszköztáron nyomjuk meg a Táblázat gombot.

Ha a kialakítandó sorok és oszlopok száma a szöveg alapján nem egyértelmű, akkor a
Word rácsot jelenít meg, amin kijelölhetjük a kívánt táblázatméretet. (Húzzunk végig a
rácson, mindaddig, amíg ki nem alakul a kívánt számú sorból és oszlopból álló
táblázat.)

3.
 A táblázat beillesztéséhez engedjük el az egérgombot.

Két vagy több oszlop celláinak egyesítése és szétválasztása

Egy sor két vagy több celláját összevonhatjuk egyetlen cellává és így például létrehozhatunk több oszlopra kiterjedő fejléceket. A Word minden beolvasztott cella tartalmát az egyesített cellán belüli bekezdéssé alakítja. Az egyesített cellák később újra szétválaszthatók.

Táblázat ugyanazon sorában levő cellák egyesítése

1
Jelöljük ki az egyesítendő cellákat.

2
Válasszuk ki a Táblázat menüben a Cellák egyesítése parancsot.

Az egyesített cellák szétbontása

1
Jelöljük ki az előzőleg egyesített cellát.

2
Válasszuk ki a Táblázat menüben a Cellák szétbontása parancsot.

A cellák vagy oszlopok szélességének megváltoztatása

Az oszlopok szélességét egy táblázatban a következő módszerek valamelyikével változtathatjuk meg:

a)
Az Oszlopszélesség parancs

b)
Az oszlop rácsvonalak elhúzása

c)
A vonalzó lovasainak elmozdításával

(Nemcsak oszlop és oszlopcsoport, hanem cellacsoport vagy egyetlen cella szélessége
is állítható.)

a) Az oszlopszélesség megváltoztatása táblázatban

1.
Jelöljük ki azt az oszlopot vagy azokat az oszlopokat, amelyeknek meg kívánjuk
változtatni a szélességét

2.
Válasszuk ki a Táblázat menüben az Oszlopszélesség parancsot. A választott oszlop
szélessége mezőbe vagy gépeljük be a kívánt szélességet, vagy válasszuk ki hogy milyen
szélességűre kívánjuk beállítani a kijelölt oszlopot vagy oszlopokat.

Egymás melletti oszlopok szélességének beállításához nyomjuk meg az Előző oszlop
vagy a Következő oszlop gombot, majd utána gépeljük be vagy válasszuk ki a kívánt
szélességet. Ismételjük meg ezt mindazon sorokkal, amelyeknek a szélességét be
akarjuk állítani.

3.
Nyomjuk meg az OK vagy a Bezár gombot.

Gyors elérés

1.
Mutassunk rá arra a rácsvonalra, amely a megváltoztatandó szélességű oszloptól jobbra
van. Az egérkurzor új formájú lesz.

2.
Húzzuk a rácsvonalat az új helyére.

Cellacsoport vagy egyetlen cella oszlopszélességének megváltoztatása a táblázat újraméretezése nélkül

1.
Jelöljük ki azt a cellát vagy cellacsoportot, amelynek meg kívánjuk változtatni a
szélességét.

2.
Mutassunk rá arra az oszlop rácsvonalra, amely megváltoztatandó szélességű cella
vagy cellák jobboldalán van. Az egérkurzornak új alakja lesz.

3.
A SHIFT billentyűt lenyomva tartva húzzuk a rácsvonalat az új helyére.

Cella vagy cellacsoport és a tőle vagy tőlük jobbra eső oszlopok szélességének megváltoztatása

1.
Jelöljük ki azokat a cellákat, amelyeknek meg kívánjuk változtatni az oszlopszélességét.

2.
Mutassunk rá arra az oszlop rácsvonalra, amely megváltoztatandó szélességű cella vagy
cellák jobboldalán van. Az egérkurzornak új alakja lesz.

3.
A CTRL billentyűt lenyomva tartva húzzuk a rácsvonalat az új helyére.

A rácsvonalak megjelenítése táblázatban

A táblázat szerkesztés közbeni könnyebb áttekinthetősége érdekében az oszlopok és a sorok között - a képernyőn - rácsvonalakat jeleníthetünk meg a táblázatban Az így megjelenített rácsvonalakat a Word nem nyomtatja ki. Ha az oszlopok és sorok közé vonalakat kívánunk nyomtatni, akkor táblázatot szegélyeznünk kell: a rácsvonalak megjelenítéséhez válasszuk ki a Táblázat menüben a Rács parancsot.

 Cella, sor és oszlop Törlése táblázatból

Táblázatból ugyanúgy törölhetünk ki szöveget vagy grafikát mint ahogyan dokumentumból szöveget, továbbá törölhetünk külön cellát, sort és oszlopot.

1.
Jelöljük ki a kitörlendő cellá(ka)t és/vagy sor(oka)t és/vagy oszlop(oka)t.

2.
Táblázat menüben válasszuk ki a Cellák törlése/Sorok törlése/Oszlopok törlése/
parancsot.

3.
Jelöljük ki a táblázat törlés után megmaradó celláinak új helyét megszabó opciót..

4.
Nyomjuk meg az OK gombot.

Munka és mozgás táblázatban

- Ha táblázatba szöveget gépelünk be, akkor a szöveg a cellán belül tördelődik.

- Amikor eljutunk a táblázat utolsó cellájába, akkor a TAB billentyűvel újabb

 cellasorral bővíthetjük a táblázatot.

- Új bekezdés beviteléhez nyomjuk meg az ENTER billentyűt.

- Az aktuális sor következő cellájába való átlépéshez a TAB billentyűt kell megnyomnunk.

- Az aktuális sor előző cellájába való átlépéshez a SHIFT+TAB billentyűket kell egyszerre

 megnyomnunk

- Az aktuális sor első cellájába való átlépéshez az ALT+HOME billentyűket kell egyszerre

 megnyomnunk.

- Átlépés az aktuális oszlop legfelső cellájába: nyomjuk meg az ALT+PAGE UP billentyűket.

- Átlépés az aktuális oszlop legalsó cellájába: nyomjuk meg az ALT+END billentyűket.

- Átlépés az aktuális oszlop utolsó cellájába: nyomjuk meg ALT+PAGE DOWN billentyűket.

- Tabulátor bevitele cellába: nyomjuk meg CTRL+TAB billentyűket.

- Cella szövegén belüli mozgáshoz, egyik cellából a másikba való átlépéshez vagy a táblázat szélein keresztül a táblázatból való kilépéshez és a táblázatba való visszatéréshez használjuk a nyíl billentyűket.

Oszlopok beszúrása táblázatba

Miután egy dokumentumba beillesztettünk egy táblázatot, azután munkánk során a mérete új oszlopok hozzáadásával szabadon változtatható, hogy mérete illeszkedjen a szövegünkhöz.

a) Új oszlop beszúrása a táblázat baloldalához.

1.
Válasszuk ki azt az oszlopot vagy oszlopokat, ahova új oszlopokat akarunk beilleszteni.

Vigyázzunk arra, hogy ugyanannyi oszlopot jelöljünk ki, amennyi új oszlopot

beilleszteni kívánunk.

2.
A Táblázat menüből válasszuk ki az Új oszlopok parancsot.

A Word az új oszlopot vagy oszlopokat a kijelölt oszlopok baloldalára szúrja be.

Gyors elérés

1
Jelöljük ki azt az oszlopot vagy oszlopokat, ahova új oszlopokat akarunk beszúrni.

2
Az eszköztáron kattintsunk rá a Táblázat gombra.

A Word az új oszlopot vagy oszlopokat a kijelölt oszlopok baloldalára szúrja be.

b) Új oszlop hozzáadása a táblázat jobboldalához.
1.
Állítsuk a kurzort az első sorvégen túlra.

2.
Válasszuk ki a Táblázat menüpontból az Oszlop kijelölése parancsot, majd az új sorok

parancsot

3.
A Word az új oszlopokat a táblázat jobboldalára helyezi el.

Sorok és oszlopok áthelyezése táblázatban
Miután létrehoztunk egy táblázatot, azután a táblázat sorait és oszlopait szabadon áthelyezhetjük a táblázaton belül. Ha egy oszlop tartalmát áthelyeztük, akkor a megüresedett eredeti oszlopot megszüntethetjük.

a) Sor áthelyezése táblázatban

1.
Jelöljük ki az áthelyezni kívánt sort vagy sorokat.

2.
A Szerkesztés menüben válasszuk ki a Kivág parancsot.

3.
Állítsuk oda a kurzort, ahova a sort vagy sorokat áthelyezni kívánjuk.

4.
Válasszuk ki a Szerkesztés menüből a Cellák beillesztése parancsot.

Gyors elérés
1.
A nézet menüből válasszuk ki a Szerkezet parancsot.

2.
Ha a táblázat nem minden sora látható, akkor nyomjuk meg a Mind gombot a

Szerkezet eszköztáron.

3.
Jelöljük ki az áthelyezni kívánt sort.

4.
Húzzuk a sort a kívánt helyre.

b) Oszlop áthelyezése táblázatban

1.
Jelöljük ki az áthelyezni kívánt oszlopot vagy oszlopokat.

2.
Válasszuk ki a Szerkesztés menüben a Kivág parancsot.

3.
Állítsuk oda a kurzort, ahova az oszlopot vagy oszlopokat áthelyezni kívánjuk.

4.
Válasszuk ki a Szerkesztés menüben az Oszlopok beillesztése parancsot.

Táblázat felosztása

Egy táblázatot különálló részekre oszthatunk, ha a részek közé grafikát vagy szöveget akarunk beszúrni. A táblázat megszakításához állítsuk a kurzort a tervezett felosztás helye alatti sorba, majd a táblázat menüben válasszuk ki a Táblázat megszakítása parancsot, vagy nyomjuk meg a CTRL+SHIFT+ENTER billentyűket. Igy a Word a kurzort tartalmazó sor fölé beszúr egy normál stílusú bekezdést.

Szöveg beszúrása táblázat elé, a dokumentum elejére

Állítsuk a kurzort a táblázat első cellájára, majd nyomjuk meg a CTRL+SHIFT+ENTER billentyűket.

 Adatbevitel, tipusok
 A táblázatba konstans értékeket és képleteket vihetünk be.

A konstans érték egy adat, amelyet közvetlenül írunk be a táblázat celláiba. Lehet:

1. Numerikus érték

2.Szöveg konstans

A konstans értékek nem változnak meg, csak akkor, ha saját magunk megváltoztatjuk azokat.

 A képletek a, konstans értékek

 b, cella hivatkozások

 c, nevek

 d, függvények

 e, operátorok

sorozatai, amelyek már meglévô értékek felhasználásával új értékeket állítanak elô. A képletek és a konstansok bevitele a cellákba a képlet sorban történik. A képlet sor az EXCEL képernyô része a menü sor alatt.Az adatbevitel mellett az adatok módosítására is használhatjuk. Amikor megkezdjük az adatbevitelt, a képlet sor aktív lesz és tartalmazni fogja azt, amit az aktív cellában talál.A képlet sor tartalmaz egy ENTER és egy CANCEL dobozt is, ami az egérrel való munkát könnyíti meg.

Amikor befejeztük a képlet sor szerkesztését vagy módosítását, egyszer(en klikkeljünk az ENTER dobozon vagy nyomjuk le az ENTER billentyűt. A képlet sor nem aktív, ha az ENTER és a CANCEL dobozok nem látszanak a képernyôn.

Az adatbevitel történhet cellánként egymás után, de cella blokkba is vihetünk be adatokat.

 ADATBEVITEL a cellába:

 -klikkeljünk azon a cellán, ahová az adatot be akarjuk írni

 -gépeljük be a kívánt adatot, ami megjelenik mind a képlet sorban, mind a cellában

 -küldjük el ENTER-rel

ADATBEVITEL cella blokkba:

 -jelöljük ki a blokk elsô celláját, majd vontatással terjesszük ki a kijelölést az egész blokkra

 -gépeljük be a kívánt adatot az aktív cellába

 -az ENTER billenty(lenyomásának hatására a blokk aktív cella alatti cellája válik aktívvá és itt folytathatjuk az adatbe vitelt minden egyéb mozgás nélkül

 AZONOS ÉRTÉKEK BEVITELE a cella blokkba:

 -jelöljük ki a blokkot

 -gépeljük be a kívánt adatot az aktív (elsô) cellába

 -nyomjuk le a CTRL+ENTER billenty(ket. Ekkor a rendszer az egész kijelölt blokkot az aktív cellába beírt értékkel tölti fel.

Ugyanehhez az eredményhez jutunk, ha:

 -klikkeljünk arra a cellára, ahonnan indítani akarjuk az azonos adatokat

 -gépeljük be a kívánt adatot

 -nyomjuk meg az ENTER-t

 -az egérrel az aktív cella jobb alsó sarkán keressük meg a kis keresztet, kattintsunk rá, és húzzuk addig az egeret, amíg az adatra szükségünk van

 -az egér billenty(jének felengedésével a rendszer feltölti a kijelölt cellákat.

ADATBEVITEL oszlopokba:

Ha oszlopokba viszünk be adatokat, idôt takarítunk meg, ha nem kell mindenegyes cella után külön a következô cellára állni, hanem az ENTER lenyomása után a rendszer automatikusan a következô cellát teszi aktívvá. Ehhez az Options menü Workspace pontját kell választanunk, majd klikkelnünk kell a Move Selection After Enter ellenôrzô kapcsolón (az ellenôrzô doboz kijelölt állapotba kerül). Ez a beállítás mindaddig érvényes, amíg meg nem változtatjuk.

SZÁMOK BEVITELE

Egy szám , mintkonstans beviteléhez jelöljük ki a megfelelô cellát és(gépeljük be a számot. A szám tartalmazhat numerikus karaktereket (0 1 2 3 4 5 6 7 8 9), valamint speciális jeleket is, amelyek a következôek lehetnek: + - () , $ % . E e

Ha a bevitt adat számjegyeken és a fent meghatározott speciális karaktereken kívül más jelet is tartalmaz, akkor a rendszer a bevitt adatokat szöveg konstansként értelmezi. Ha negatív számot viszünk be a táblázatunkba, akkor a számot negatív (-) elôjel elôzi meg, vagy a számot zárójelek közé írjuk. A rendszer kezeli a számokban elhelyezett pontokat, ezeket mint ezres elválasztókat értelmezi. A vesszô numerikus adatokban a decimális elválasztó jel.

SZÁMOK BEVITELE a táblázatba:

 -jelöljük ki a cellát vagy cellákat, ahová a számot vagy számok csoportját be akarjuk vinni

 -gépeljük be a számot

 -nyomjuk meg az ENTER-t

 -további számok beviteléhez ismételjük meg a fentieket a blokk minden cellájánál.

Az EXCEL automatikusan jobbra rendezi a számokat a táblázatban. Amikor teljesen új táblázatot hozunk létre, akkor minden cella a General (általános) formátumot használja. Ebben a formátumban a rendszer a számokat maximális pontossággal jeleníti meg, használva az egész formátumot (123), a decimális formátumot (8,25), valamint a tudományos formátumot (8,25E + 02) is, abban az estben, ha a szám hosszabb mint a cella szélessége. Emellet(választhatunk más formákat is a Number Format ablakban:

 -All

 -Number

 -Currency

 -Date

 -Time

 -Percentage

 -Fraction

 -Scientific

 -jelöljük ki a megfelelô cellát

 -Format-Number

 -a Category párbeszéd ablakban válasszuk ki a kijelölt adatnak legjobban megfelelô kategóriát

 -a Format Codes ablakban válasszuk ki a megfelelô formátumot

 -az OK kapcsolóra klikkeljünk rá

 Különbség van a rendszer által tárolt és megjelenített értékek között. A cellában szereplô értékek a cella formátumának megfelelôen jelennek meg. A számításokban a rendszer a számoknak azt az alakját használja, ahogy tárolja ôket, függetlenül attól, hogy milyen formátumban jelennek meg a képernyôn. Az EXCEL a számokat 15 jegy pontossággal tárolja.

 Amennyiben azt akarjuk, hogy a rendszer a képernyôn megjelenô számokkal végezze el a számítási m(veleteket, akkor:

 -Option-Calculation

 -klikkeljünk a Precision As Displayed ellenôrzô kapcsolón

 -OK kapcsoló

 Egész részt nem tartalmazó törtek bevitele esetén((ha például az 1\3 törtet akarjuk egy General formátumú cellába beírni, akkor a tört elé egy nullát és egy szóközt kell írnunk.

 SZÖVEG BEVITELE

A táblázatban a `szöveg` tetszôleges karaktersorozatot jelent, amelyet begépeltünk a cellába. A `szöveg` beviteléhez jelöljük ki a cellát vagy a cella blokkot, és kezdjük el gépelni a szöveget. Szövegünk tartalmazhat betüket, számjegyeket és speciális karaktereket. Egy cellában a karakterek maximális száma 255. A rendszer alapértelmezésként a szöveg konstansokat balra igazítottan kezeli.

Ha olyan szöveges cellát akarunk létrehozni, amely csak számokat tartalmaz, akkor a szöveget meg kell elôznie egy aposztrofnak. A képletekben a szöveg konstansokat idézôjelbe kell tennünk.A rendszer a grafikonokban a különbözô feliratokat, címeket, címkéket is szövegként értelmezi.

A Microsoft Word és más programok együttműködése

A Windows rendszer használata közben szükségünk lehet arra, hogy két vagy több alkalmazás kínálta lehetôségeket egyszerre használjunk egy dokumentumon belül. Lehet például, hogy egy levélben valamilyen rajzot is bele szeretnénk venni, vagy egy jelentéshez diagrammot is mellékelni akarunk. A Microsoft Windows rendszer lehetôséget ad arra, hogy ezeket az igényeket is figyelembe vehessük.

A Windows rendszer korábbi verzióiban a Másol és a Beilleszt parancsokat már hesználhettuk információ (pl. rajz) átvitelére egyik alkalmazásból a másikba. Az átvitt rajzot azonban nem tudtuk módosítani. Ki kellett törölnünk, és újat kellett beszúrnunk a helyére.

A Windows rendszer jelenlegi verziójában a Paintbrush, a Write, a Hangrögzítô, és az Objektumcsomagoló alkalmazásokat újszerű, hatékony módon használhatjuk információátvitelre és információ hozzáférhetôvé tételére több alkalmazás számára. Az új módszert objektumcsatolásnak és -beágyazásnak nevezzük. Ezzel olyan dokumentumot hozhatunk létre, amely az adatait különbözô alkalmazásokból kapja, és ezek az adatok a dokumentumon belül is módosíthatóak. Az objektumcsatolást és -beágyazást támogató alkalmazások két csoportra oszlanak. Azok az alkalmazások, amelyeknek az objektumai más dokumentumokba beágyazhatók vagy ezekhez csatolhatók, az ún. kiszolgáló alkalmazások. Azok az alkalmazások pedig, amelyek képesek a beágyazott vagy csatolt objektumok fogadására, az ún. fogadó alkalmazások. Vannak alkalmazások, amelyek mindkét csoportba beleillenek, de vannak olyanok is, amelyek kizárólagosan az egyik csoportnak a tagjai. A csatolt vagy beágyazott adatok módosításához nem szükséges az adatot kitörölni, majd újra bemásolni. A már megnyitott alkalmazásból megnyitható egy újabb alkalmazás, a módosítások elvégezhetôek, és folytathatjuk a munkát. Tegyük fel például, hogy egy olyan szövegen dolgozunk, amelybe ábrát ágyaztunk be. Ilyenkor ha az ábrát módosítani akarjuk, közvetlenül megnyithatjuk a dokumantumból. Ekkor elvégezhetô a módosítás, és az ábra kimenthetô abba az alkalmazásba, amelyben létrehoztuk. Az ábra ekkor bezárul, és visszakerülünk a dokumentumhoz. Az ábrát tehát úgy módosítottuk, hogy nem léptünk ki a dokumentumból. Ahhoz, hogy a csatolást és a beágyazás műveletét megértsük, tisztában kell lennünk a következô fogalmakkal:

· objektumnak nevezünk bármilyen adatot, amelyet Windows alkalmazással hoztunk létre. Objektum például egy táblázatkezelô egyenlet cellája éppúgy, mint egy teljes ábra.

· A forrásdokumentum az a dokumentum, amelybôl az objektum származik.

· A céldokumentum az a dokumentum, amelyben a dokumentumot elhelyezzük

Csatolás és beágyazás

Egy objektum beágyazásakor adatot másolunk egy dokumentumból egy másik alkalmazás dokumentumába. A beágyazás hasonlít a vágólap segítségével történô másoláshoz. Egy dologban azonban különbözik attól. Ha egy beágyazott dokumentumot akarunk módosítani, csak ki kell jelölnünk a céldokumentumban. Ennek hatására megnyílik az az alkalmazás, amelyben az objektumot létrehoztuk, és a módosítás elvégezhetô. Nem kell többé alkalmazások között kapcsolgatni a különbözô típusú adatok megtekintése és módosítása végett-mindezek a műveletek egyetlen dokumentum belsejébôl elvégezhetôek. A beágyazás műveletével a forrásdokumentum adatáról másolatot készítünk, és ezt visszük át a céldokumentumba. Ezzel mindennemű kapcsolat megszúnik a forrásdokumentummal. Így aztán a beágyazott objektum módosításakkor a forrásdokumentum nem módosul. Tegyük fel például, hogy ábrát ágyazunk be szövegbe. Ha a szövegbôl kiindulva váltosztatjuk meg az ábrát, a forrásdokumentum változatlan marad. Objektum csatolásakkor az objektumról nem készül másolat, csak egy referencia (hivatkozás) létesül arra a dokumentumra, amely az objektumot tartalmazza (azaz a forrás dokumentumra). Amikor tehát csatolt objektumot módosítunk, tulajdonképpen magát a forrásdokumentumban meglévô információt módosítjuk. A céldokumentum csak a referenciát tartalmazza, amely az objektum hollétére utal a forrásdokumentumban. Ugyanaz a forrásdokumentum sok dokumentumhoz lehet csatolva. Ha például egy ábrát több dokumentumhoz csatolunk hozzá, az ábrán végzett bármilyen változtatás a forrásdokumentumban, és az összes olyan dokumentumban is megjelenik, amelyhez az ábrát csatoltuk. Az objektumhoz minden olyan dokumentumból hozzáférhetünk, amelyhez az objektumot csatoltuk, és ezekbôl az objektumot meg is változtathatjuk. Minden olyan dokumentumban, amelyhez az objektumot csatoltuk, a módosított objektum jelenik meg. A csatolás megkönnyíti a több helyen megjelenô adatok nyomon követését és egységesítését. Csak a már kimentett dokumentumok objektukmait csatolhatjuk. Ha például a Paintbrush segítségével ábrát készítünk, dokumentum formában ki kell mentenünk, mielôtt egy mmásik dokumentumhoz csatolnánk. Az objektumokat kétféleképpen csatolhatjuk vagy ágyazhatjuk dokumentumba. Vagy magát az objektumot, vagy annak ikonos reprezentációját illeszthetjük be a dokumentumba. Ezt a reprezentációt csomagnak nevezzük. Csomag létrehozásához a Windows rendszerhez mellékelt Objektumcsomagoló alkalmazást használjuk. Nem minden alkalmazás képes objektumok szolgáltatására illetve átvételére. Egyesek (a kiszolgáló alkalmazások) csak objektumok szolgátatását, mások (afogadó alkalmazások) csak objektumok átvételét teszik lehetôvé. Néhány alkalmazás kiszolgáló és fogadó funkciót is képes betölteni. A Write és a Kartoték csak objektumok fogadására, szolgáltatására (kiszolgálô alkalmazások) képes.

ÁBRA (rajz) beágyazása
Ábra beágyazására kétféle módszer kinálkozik. Az elsôben abból a dokumentumból indulunk ki, ahová az ábrát be kivánjuk ágyazni. Ez vagy egy Write dokumentum vagy egy Kartoték kártya. Az alkalmazás használata közben megnyitjuk a Paintbrusht új ábra létrehozása vagy egy már meglévô ábra használata végett. A második módszernél a Paintbrushból indulunk ki.

Ha egy már beágyazott ábrát akarunk módosítani, a Paintbrush alkalmazást a beágyazott ábrából kiindulva is megnyithatjuk, tehát magából a Write vagy Kartoték dokumentumból. Ha egy Paintbrush dokumentumban szereplô ábrát egy másik dokumentumhoz csatolunk, az ábra képe megjelenik a céldokumentumban. Csatolt ábrát a beágyazott ábrához hasonlóan módosíthatunk. A különbség annyi, hogy minden, a csatolt ábrán eszközölt módosítás az összes,az ábrával csatolásban álló dokumentumban és az eredeti ábrán is megjelenik.

Hangfile beágyazása:

A Hangrögzítô hangfile-ok rögzítésére és lejátszására képes Windows alkalmazás. Ezt az alkalmazást csak akkor tudjuk használni, ha a számítógépünk hangkártyával is rendelkezik. A Hangrögzítô által létrehozott hangfile-ok beágyazása kétféle módszer kínálkozik. Az elsô módszernél abból a dokumentumból indulunk ki, amelybe a hangfile-t be kívánjuk ágyazni. Az alkalmazással való munka közben megnyitjuk a Hangrögzítôt, és kijelölünk egy hangfile-t. A második módszernél a Hangrögzítôbôl indulunk ki. Ha a Hangrögzítô segítségével létrehozott hangfile-t más dokumentumhoz csatoljuk, a céldokumentumban megjelenik a Hangrögzítô alkalmazás ikon. Amikor azt az ikont dupla rákattintással vagy a SZERKESZTÉS menü parancsai segítségével aktivizáljuk, megszólal a hang.

A csatolások megszüntethetôk. Ezután a Paintbrush ábra már nem módosítható többé abból a Write dokumentumból vagy Kartoték kártyáról, ahol megjelenik. Ekkor tulajdonképpen a kapcsolat szűnik meg az eredeti Paintbrush dokumentum ábrája és a hozzácsatolt Write dokumentumbeli vagy Kartoték kártya által tartalmazott ábra között. Ha a csatolást megszüntettük, és módosítani akarjuk a céldokumentum ábráját, akkor ki kell vágnunk és be kell illesztenünk a Paintbrush alkalmazásba, ahonnan a módosítások elvégzése után vissza kell másolnunk a céldokumentumba. A csatolás megszüntetésekor az ábra továbbra is a dokumentumban mard, csak a csatolás nem létezik többé. Ha pedig a csatolast töröljük, akkor ezzel egy idôben az ábra is törlôdik.

Objektumok beágyazására vagy csatolására más módszer is kínálkozik.Ezt megtehetjük egy ikonnal is, amely az objektumot képviseli. Ezt az ikont Csomagnak nevezzük. Egy csomag ugyanazokkal a tulajdonságokkal rendelkezik, mint bármely beágyazott objektum.

Így a Windows rendszer jelenlegi verziójában a Paintbrush, a Write, a Hangrögzítô, és az Objektumcsomagoló alkalmazásokat újszerű, hatékony módon használhatjuk információátvitelre és információ hozzáférhetôvé tételére több alkalmazás számára.

Egyenletek a Word for Windows 2.0-ban

Dokumentumok készítése közben felmerülhet az a probléma, hogy matematikai szövegeket, képleteket is be kell szerkesztenünk, amit a szövegszerkesztők általában nem támogatnak. Azok a programok viszont, melyek kifejezetten erre a célra készültek általában nem támogatják a szövegek gépelését, illetve nehezen kezelhetők, sok háttérismeret szükséges hozzájuk (pl. Maple). Vagy mind matematikai, mind általános szövegekhez alkalmasak viszont kezelésük nehézkes és lassú (pl. TeX).

Ezen a problémán segít a Word for Windows rendszer, mely felhasználóbarát módon (ikonok, menük, ablakok segítségével) teszi lehetővé általános szövegek írását és emellett kiválóan alkalmas bonyolult matematikai kifejezések szerkesztésére is.

A "rendes" szövegtől eltérő dolgokat a Wordben objektumoknak nevezzük. Ilyen objektumok az egyenletek, képek, rajzok, táblázatok. Ezek elkészítéséhez külön speciális programok állnak rendelkezésre, melyekkel létrehozhatjuk a kívánt objektumokat, majd beszúrhatjuk azokat a szövegbe. Ezeket a programokat a Windows operációs rendszer fogja egybe és biztosítja közöttük a kapcsolatot. Ilyen speciális program pl. a Microsoft Egyenletszerkesztője, melynek használatát a továbbiakban kívánom bemutatni.

Két esetet különböztethetünk meg egyenletek szerkesztésénél:

1. Új egyenlet szerkesztése, beszúrása

2. Már meglévő egyenlet átszerkesztése, módosítása

A két eset csak az elindulásban tér el egymástól. Az elsőnél a kivánt pozicióra visszük a kurzort, majd a Beszúrás (Insert) menü Objektum… (Object…) menüpontját kiválasztva a megjelenő listából kiválasztjuk az Microsoft Egyenletszerkesztőt (Microsoft Equation Editor). Ekkor egy külön ablakban elindul az Egyenletszerkesztő program.

A második esetben mind egérrel, mind billentyűkombinációval elindíthatjuk az Egyenletszerkesztőt, melyben automatikusan megjelenik a módosítani kívánt egyenlet.

Egérrel:

1. A forrás alkalmazás megnyitásához, hogy szerkeszthessük az információt kattintsunk kettőt az egyenleten.

2. Végezzük el a kívánt változtatásokat.

3. A forrás alkalmazás File menüjéből válasszuk ki a Kilépés és visszatérés menüpontot.

Billentyűzettel

1. Válasszuk ki a szerkesztendő egyenletet.

2. A forrás alkalmazás megnyitásához, hogy szerkeszthessük az egyenletot, válasszuk ki a Szerkesztés menüből az Egyenlet menüpontot (ALT+Z, O).

3. Végezzük el a változtatásokat.

4. A forrás alkalmazás File menüjéből válasszuk ki a Kilépés és visszatérés menüpontot (ALT+F, K).

Ezek után már mindkét eset kezelése megegyezik:

1. Hajtsuk végre a kívánt szerekesztési lépéseket, változtatásokat.

2. Az egyenlet beszúrásához mindössze ki kell lépnünk az Egyenletszerkesztőből:

a) válasszuk a fájl menü kilépés pontját, vagy

b) az egérrel kattintsunk kétszer a gyufára (ablak bal felső sarka).

Most nézzük meg, hogyan tudunk az Egyenletszerkesztővel egyenleteket készíteni.

Az Egyenletszerkesztő fent említett módon való elindítása után a következőt látjuk a képernyőn:

Az egyenletek szerkesztését az eszközsorban található ikonok könnyítik meg, melyek tartalmazzák a matematikai kifejezések szerkesztéséhez szükséges összes szimbólumot (pl. görög betűk, kvantorok), műveleti jeleket (pl. szorzás, egyenlőségjel, összeadás), speciális jeleket (pl. integrál, szumma, únió).

Ezen kívül menüpontokkal is elérhetünk minden szükséges funkciót.

Egy egyenlet szerkesztése a következő általános lépésekben foglalható össze, melyeket tetszőleges sorrendben hajthatunk végre:

1. Egy szimbólum illetve műveleti jel beszúrásához kattintsunk az eszköztár megfelelő ikonjára, majd a megjelenő listából kattintsunk a számunkra megfelelőre.

2. Speciális jelek beszúrásánál hasonlóan járunk el, majd az üres helyeket kitöltjük.

3. A billentyűzetről gépeljük be a kívánt "szöveget".

Törölni a következőképpen tudunk:

1. Del billentyűvel a kurzorpozíció utáni jeleket törölhetjük.

2. Backspace billentyűvel a kurzorpozíció előtti jeleket törölhetjük.

3. Speciális jeleket azok kijelölésével, majd a Del vagy Backspace leütésével törölhetünk (csak a hozzá tartozó üres helyekkel együtt törölhető).

4. Tetszőleges jelcsoportot annak kiválasztásával és a Del vagy Backspace leütésével tudunk törölni.

Ha egy törlést "vissza szeretnénk csinálni", akkor válasszuk az Edit (Szerkesztés) menü Undo Typing pontját.

Az egyenlet vagy kifejezés tetszőleges pontjára be tudunk szúrni úgy, hogy az egérrel vagy a kurzormozgatókkal a kívánt helyre visszük a kurzort és a beszúrásnál ismertetett lépések egyikét végrehajtjuk.

És végül néhány jótanács:

· Ha törtet kívánsz létrehozni, akkor ehhez előbb a megfelelő speciális jelet kell kiválasztani és csak utána beírni a számlálót és a nevezőt.

· Gyökös kifejezéseknél ügyelj rá, hogy amit a gyökjel alatt szeretnél látni, azt a felkínált üres mezőbe írd, és az utána következőket már azon kívül szerkeszd.

· Törlésnél vigyázz rá, hogy a kurzor valóban a kívánt mezőben álljon, vagy éppen azon kívül, ha egy egész kifejezést (pl. tört, szumma) akarsz törölni.

Helyesírás ellenőrzés Word 6.0 verzióra

TOOLS - ESZKÖZÖK

Spelling - helyesírás ellenőrzés

A helyesírás ellenőrző program az Eszközök főmenüben található, az első menüpontban. Ha az egérrel az ABC ikonra (2. sor 6. ikon) klikkelünk, a gyors helyesírási programot alkalmazzuk, amellyel az aktuális dokumentumot ellenőrizhetjük. Amennyiben nem áll rendelkezésünkre egér, Alt e, majd Shift h lenyomásával jutunk a helyesírási programba, vagy egyszerűen az F7-es billentyű egyszeri leütésével.

A Helyesírás... az Eszközök/Nyelv... menüpontban beállított nyelvnek megfelelően ellenőrzi a kijelölt rész, vagy az egész dokumentum szavainak szintaktikai helyességét.

Ha nem jelöltünk ki a dokumentumban egy konkrét szövegrészt sem, és úgy megyünk be a Helyesírás... menüpontba, akkor az ellenőrző program a kurzortól indul. Amennyiben a kurzor a dokumentum végén van, a helyesírás ellenőrzés automatikusan a dokumentum elejéről indul. Ha viszont kijelöltünk egy tetszőleges szövegrészt, a program először a kijelölt tartomány elejétől végéig végzi el az ellenőrzést, majd felteszi a kérdést:

A kijelölt rész ellenőrzése befejeződött. Ellenőrizni kívánja a dokumentum többi részét is?

A megfelelő válaszra kattintva a program vagy továbbfut, vagy leáll.

Most ismerkedjünk meg azzal, hogyan kell a helyesírás ellenőrző programmal dolgozni, a hibásan begépelt szavakat hogyan lehet a leggyorsabban kijavíttatni, a szótárunk számára még ismeretlen, de jól begépelt szavakat hogyan kell a szótárba felvetetni, stb.

A Helyesírás... menüpont használata

A Helyesírás menüponton belül az Egyebek... parancs megnyitásával lehet beállítani az ellenőrzésnél használatos szabályokat.

A következő beállítási lehetőségek ismeretesek:

1. Javasol
Meghatározza, hogy a Word hol keresse a javasolható szóalakokat; csak a főszótárban, vagy más megnyitott szótárban is.

1.1 Mindig javasol

A rosszul gépelt szó helyére mindig javasol valamilyen alternatívát, ha viszont nincs a szótárban hasonló szóalak, zárójelben jelzi, hogy nincs javaslat.

1.2 Csak a főszótár

Kizárólag csak a főszótárból ad javaslatot, még akkor is, ha egyszerre több szótár van nyitva.

2. Nem ellenőrizendők

Itt határozhatjuk meg, hogy mely szavakat hagyhatja a program figyelmen kívül az ellenőrzés során.

2.1 NAGYBETŰS szavak

2.2 Számokat tartalmazó szavak

3. Saját szótárak

Itt választjuk ki azokat a szótárakat, amelyekből a helyesírás ellenőrzés során dolgozni szeretnénk. Minden nyelvhez külön szótárakat lehet szerkeszteni a megfelelő paranccsal. Új szótárt is létrehozhatunk, ill. meglévő, már nem használatos szótárakat törölhetünk. Ha szükségünk van rá, másik könyvtárban lévő saját szótárakat adhatunk hozzá a már meglévőkhöz - felvesszük őket - , így ezeket is használhatjuk az ellenőrzés során.

A következő parancsszavak használhatók: Új

 Szerkesztés

 Felvesz

 Törlés

Ha a helyesírás ellenőrző program valami hibát jelez az írott szövegben, a következő választási lehetőségek nyílnak meg számunkra a Javaslatok ablak mellett:

· Mellőz

· Módosít

· Felvesz

· Kihagy (mind)

· Javít (mind)

· Javasol

A Mellőz paranccsal a program nem veszi figyelembe az általa kijelölt szót. Azt átugorva tovább folytatja az ellenőrzést. Ha a Kihagy (mind)-re klikkelünk, nem áll meg minden ugyanolyan szónál, hanem az összeset mellőzi. Ez még korántsem jelenti azt, hogy a program automatikusan fel is vette az adott szót az ellenőrző szótárba.

Amennyiben a kijelölt szó helyesen van írva, és szeretnénk bővíteni saját szótárunkat ill. a gép főszótárát, a Felvesz paranccsal tehetjük meg.

A Módosít paranccsal akkor érdemes dolgozni, ha a program által javasolt szavak közül egyik sem felel meg nekünk, és mi gépeljük be az eredetileg rosszul írt szó helyes alakját. Az egész, vagy csak a kijelölt szövegre vonatkozóan minden ugyanolyan helyesírási hibával írott szót kijavít a program, ha a Javít (mind) parancsot választjuk.

Ha az Egyebekben nincs beállítva, hogy a szótár mindig javasoljon valamilyen szót, akkor a Javasol parancs is kiválasztható.

A helyesírási ablak alsó sorában található az Egyebek... parancson kívül az Automatikus javítás , Visszavonás, Mégsem, valamint a Súgó billentyű.

Az automatikus javítást akkor célszerű használni, ha az adott kijelölt hibás szót szeretnénk megváltoztatni a javasoltra. Ekkor csak azt az egyetlen szót javítja ki a program. Minden parancs visszavonható, így visszaállíthatjuk az esetleges javítás előtti állapotot.

A helyesírás ellenőrző program nem észleli a stilisztikai hibákat, tehát ha egy szó nem illik az adott szövegkörnyezetbe, ill. rosszul van ragozva, azt nem jelzi a gép. Word 7.0-ban viszont már szövegszerkesztés közben is jelzi a program automatikus aláhúzással az adódott hibákat.

KÉPLETEK

A képleteket a következő elmek felhasználásával építhetjük fel:

1. operátorok

2. cella hivatkozások

3. értékek

4. függvények

5. nevek.

A képletek használata

A képletek már meglévő értékek felhasználásával új értékeket állítanak elő.

A képletek által létrehozott értékek megváltoznak, ha a táblázat egyéb, olyan értékei megváltoznak, amelyek hatással vannak képletünkre.

A képletek bevitele az az alaptechnika, amelynek segítségével adatokkal feltöltött táblázataink információit elemezhetjük. A képletek segítségével különböző műveleteket végezhetünk el, mint például összeadás, kivonás, osztás és összehasonlítás. A képletet akkor használjuk, ha a táblázat konstans adatait számított értékekkel akarjuk kiegészíteni.

A képletek mindig = (egyenlőség) jellel kezdődnek !

A képleteket a képletsorba írjuk, csakúgy, mint a különböző konstansokat.
A képlet értékek kombinációja operátorokkal, (mint például a műveleti jelek), nevekkel (amelyek a cella vagy blokk hivatkozásokat helyettesíthetik), hivatkozásokkal, más konstans értékekkel és táblázati függvényekkel.

Operátorok

A képletekben az operátorokat az operandusokon végzendő műveletek kijelölésére használjuk. Az operátorok mindkét oldalán értékkel bíró operandusnak kell szerepelnie.

Az EXCEL-ben 4 -féle operátort használhatunk:
I. Aritmetikai operátorok: az alap matematikai műveletek elvégzésére szolgálnak. A segítségükkel összekapcsolhatunk konstans és számított értékeket.

+ összeadás

- kivonás

/ osztás

* szorzás

% százalék

^ hatványozás

II. Szöveg operátorok: Két vagy több szövegkonstans egy szövegkonstansba való összekapcsolására használható.

& Összekapcsol, kontaktál két szövegkonstanst egy összefüggő konstanssá. Ha az operandusok cellahivatkozások, és a hivatkozott cellák képletet tartalmaznak, akkor az operátor a képletek eredményeit kapcsolja össze, mint szöveges értékeket.

III. Hivatkozás operátorok: Két cella hivatkozást kapcsol össze az operátor egy hivatkozássá.

Blokk: Ezzel az operátorral a két cellahivatkozás közötti területet és magát a két cellát is cella blokknak definiáljuk.

Metszet: Egy hivatkozást hoz létre, amely a két blokk közös celláit tartalmazza.

Unió: Egy hivatkozást hoz létre, amely a két hivatkozást tartalmazza.

IV. Összehasonlító operátorok :

Összehasonlít két értéket és egy TRUE (igaz) vagy FALSE (hamis) logikai értéket ad eredményül.

= egyenlőség

< nagyobb, mint

> kisebb, mint

<= nagyobb egyenlő

>= kisebb egyenlő

<> nem egyenlő

Hivatkozások

A hivatkozás egy cellát vagy a cellák csoportját azonosítja.A hivatkozások alapján számítja ki a rendszer a képleteket, hiszen a hivatkozásokban megadott cellákat használja a számítások alapjául. A hivatkozások segítségével tudjuk a táblázat különböző helyein elhelyezkedő adatainkat használni egy képletben, ill. ezek segítségével használhatunk egy cellát különböző képletekben. A hivatkozásokkal összekapcsolhatunk táblázatokat, de különböző alkalmazásokat is. A más táblázatokra, alkalmazásokra való hivatkozást, külső hivatkozásnak nevezzük. A cella hivatkozások alapját az oszlop és sorfejek adják. A rendszer az oszlopokat betűkkel jelöli, a sorokat pedig számokkal. Ezt nevezzük A1 típusú hivatkozásnak. Az oszlopfejeket betűkről számokra is cserélhetjük. Ezt R1C1 típusú hivatkozásnak nevezzük. A mindenkori aktív cella hivatkozását a hivatkozás területéről leolvashatjuk, a képletsor bal szélénél.

A hivatkozásoknak két típusát különböztetjük meg:

1. Relatív hivatkozás

2. Abszolút hivatkozás

Létezik egy harmadik is: Kevert hivatkozás, amely az előbbi kettő kombinálásával hozható létre.

RELATÍV hivatkozás

A relatív hivatkozás azt tudatja a rendszerrel, hogyan találjon meg egy cellát, kiindulva a képletet tartalmazó cellától.A relatív hivatkozás: A1 alakú.

Egy példával bemutatva:

Írjunk az A1 cellába 10-et, az A2-be 20-at és a B3-ba =A1+A2 képletet.

Azaz:

1. A B3-as cellába képlet fog kerülni.(=)

2. A1-et vegye.

3. Adja össze...(+)

4. ...A2-vel.

Képlet másolása példán bemutatva:

Írjunk C1 cellába 20-at, C2-be 30-at, másoljuk át a B3-as cellában lévő képletet a D3-as cellába. Az eredmény 50.

Azaz:

1. A másolással a rendszert arra utasítottuk, hogy a D3 cellába a B3-as képletnek megfelelő képletet másolja, azaz =C1+C2 képletet.

2. Vegye a C1-et.

3. Adja hozzá...(+)

4. ...C2-t.

ABSZOLÚT hivatkozás

Arra utasítja a rendszert, hogyan találjon meg egy cellát (blokkot) a pontos elhelyezkedése alapján. Az abszolút hivatkozást a sor és/vagy az oszlop megnevezés előtti $ jel azonosítja. Az abszolút hivatkozás: A1 alkú.

Ezt a hivatkozást akkor használjuk, ha a cellatartalmat mindig ugyanarról a helyről akarjuk venni, függetlenül a képlet elhelyezkedésétől.

Példán bemutatva:

Az előző példát módosítsuk.A B3-as cella képlete legyen: =A1+A2 .

Láthatóan semmi sem változott, csak az adatelérés elve.

Azaz :

1. A képlettel arra utasítottuk a rendszert, hogy a cellatartlmakat pontosan az A1 és A2 cellákból vegye.

2. Átmásolva a B3-ban lévő képletet a D3-ba eredményül 50 helyett 30-at kapunk, mivel az A1 és A2 cellák adatait rögzítettük a $ jelekkel.

KEVERT hivatkozás

Alakjai: $A1 vagy A$1.

=$A1 jelentése:

A hivatkozás a képlet helyétől függetlenül az A oszlopra történik, tehát abszolút, a sorra való hivatkozás azonban a képlet helyétől függően változik, tehát relatív.

Összefoglalva:

A1: matamatikailag A(i),

$A1 vagyA$1: az aktuális oszlop első eleme,

A1: az A oszlop első eleme.

Közgazdaságtanilag fontos képletek:

Relatív hozam: =A1/A$1 (százalékos formában), azaz az adatok viszonya az első adathoz.

Napi relatív hozam: =A2/A1 (százalékos formában), azaz az egymást követő adatok viszonya.

Képletek bevitele, törlése

Amikor a képletsor aktív, beírhatjuk a képleteket, neveket és függvényeket illeszthetünk képleteinkbe, összekapcsolhatunk táblázatokat, külső hivatkozásokkal, vagy hivatkozásokat (külső és belső) helyezhetünk el a képletekben a megfelelő cellák kijelölésével is.

Képlet bevitele

1. Jelöljük ki a megfelelő cellát, amelybe a képletet be akarjuk vinni.

2. Gépeljünk be (=) egyenlőség jelet, vagy szúrjunk be egy táblázatfüggvényt. Ha a képletet függvény beszúrásával kezdjük, akkor a rendszer automatikusan kiteszi az egyenlőség jelet.

3. Írjuk és/vagy illesszük be a képlet részeit a képletsorba.

4. ENTER

Megjegyzés: A képlet bevitele után, ha a nyíl billentyűt nyomjuk le, az egyenértékű lesz az ENTER-rel . Ugyanannak a képletnek több cellába való bevitele: jelöljük ki a cella blokkot, gépeljük be a képletet és a CTRL+ENTER lenyomásával fogadtassuk el a képletet.

Szám bevitele a képletbe

Ha számot akarunk bevinni a képletbe, egyszerűen gépeljük be. A szám nem tartalmazhat:

1. Zárójelet a negatív érték jelzésére.

2. Vesszőt az ezres tagolás jelzésére.

3. Dollár ($) jelet a szám előtt.

Ha a szám után % jelet használunk, akkor a rendszer ezt, mint százalék jelet értelmezi és mint a képlet részét tárolja. A százalék jel a számításokban az azt megelőző számra fejti ki hatását.

Név beillesztése a képletbe

Az EXCEL-ben neveket rendelhetünk egyes cellákhoz vagy cellablokkokhoz. Ezután már a hivtkozások helyett a nevekkel hivatkozhatunk a blokkra vagy a cellára és ezt használhatjuk a képletekben is.
1. Az INSERT jelet állítsuk arra a pontra, ahová a jelet be akarjuk szúrni.

2. Format-Paste Name (név beragasztása)

3. A Paste Name ablakba jelőljük ki a beszúrandó nevet.

4. OK .

Cella hivatkozás bevitele kijelöléssel

Ha a képletsor aktív, a hivatkozásokat begépelés helyett bevihetjük a táblázatban való kijelöléssel is.

1. Írjunk a képlet elejére egy = jelet, vagy a beszúrás jelet állítsuk arra a pontra, ahová a hivatkozást be akarjuk illeszteni.

2. Klikkeljünk a hivatkozás első celláján ,majd vontatással jelöljük ki a teljes blokkot.

3. A képlet folytatásához gépeljük be a következő operátort, vagy a jobboldali zárójelet, majd ismételjük meg a 2. lépést, ha szükséges.

4. ENTER .

Szöveg bevitele a képletbe

Ha a képletbe szöveget kell beírnunk, akkor a szöveget idézőjelek (" ") közé kell zárni. Ezek nélkül a rendszer a szöveget számként értelmezi. Ha a szövegbe idézőjelet akarunk elhelyezni, akkor az idézőjelet tartalmazó szöveget külön is idézőjelbe kell tennünk. Például be akarjuk írni, hogy "A" , akkor a képletbe az kerül, hogy ""A"".

Képletek és értékek másolása

Egy vagy több, a kijelölt területen belül lévő cellát másolhatunk a kijelölt területtel szomszédos cellákba, az Edit menü Fill parancsának segítségével vagy a kitöltő nyíl vontatásával, miközben a CTRL billentyűt lenyomva kell tartanunk. A másolással átvisszük a képleteket, az értékeket és a cella formátumokat is a szomszédos cellákba is.

Ha a táblázatok csoportján végzünk műveleteket, akkor használhatjuk az Edit menüFill Group parancsát, amelynek hatására az aktív táblázatban kijelölt cellák átmásolódnak tartalom és formátum szerint helyesen az összes többi táblázat ugyanazon hivatkozási celláiba.

1. Cella blokk másolása vontatással szomszédos cellákba :

2. Jelöljük ki a megfelelő cellát vagy cella blokkot.

3. Nyomjuk le a CTRL billentyűt és a kitöltő nyél segítségével vontassuk a blokkot a megfelelő helyre.

4. Engedjük el az egér gombot.

Másolás a Fill parancs segítségével :

1. Jelöljük ki a másolandó cellákat és a szomszédos cellákat, amelyeket fel akarunk tölteni. Kijelölhetünk nem szomszédos blokkokat is, ebben az esetben a forrás és a cél celláknak ugyanabban a sorban, ill. oszlopban kell lenniük.

2. Ha a kijelölt blokk első oszlopát a blokktól jobbra eső szomszédos cellákba akarjuk másolni, akkor válasszuk a Fill Right parncsot az Edit menüből. Ha a kijelölt blokk első sorát a blokk alatti szomszédos cellákba akarjuk másolni,akkor válasszuk a Fill Down parancsot. Ha a kijelölt blokk utolsó oszlopát a blokktól balra eső szomszédos cellákba akarjuk másolni, akkor válasszuk a Fill Left opciót, ill. ha a blokk utolsó sorát akarjuk a blokk fölötti szomszédos cellákba másolni, akkor válasszuk a Fill Up menüpontot.

Képlet törlése

Mialatt bevisszük a képletet vagy közvetlenül a bevitel után ,lehetőségünk van a képlet törlésére és az eredeti cella tartalom visszaállítására.

1.a. Képlet bevitel közben klikkeljünk a CANCEL dobozon vagy nyomjuk le az ESC billentyüt.Ez akkor használható ha még nem fogadtattuk el a képletet ENTER-rel.

1.b. Közvetlenül a képlet sorból kilépés után , Edit-Undo Entry választás.

A STÍLUSLAP KÉSZÍTÉSE ÉS HASZNÁLATA

 A stílus formátum utasítások névvel ellátott és elmentett együttese. Ha egy kijelölt szövegre alkalmazzuk a stíluslapot, a szöveg egyszerre (egy lépésben) felveszi a stíluslapban lévő összes formátumot. Minden stílusnak azonosító neve van, amellyel hivatkozhatunk egy formátumgyűjteményre.

A Word 6.0 -ban használható stílusokat két csoportba sorolhatjuk.

 Egy bekezdésstílus tartalmazza mindazokat a formázási parancsokat, amelyeket egy bekezdésre alkalmazhatunk. Tehát alkalmazhatjuk a bekezdés és karakterformázás összes lehetőségét. Tartalmazza a betű típusát, méretét, a bekezdésmargók értékeit, az igazítást, a tabulátorpozíciókat, a sorok és bekezdések közötti távolságértékeket, a szegélyezés módját és néhány beállítást. A bekezdésstílus mindig egy egész bekezdésre hat.

 Ezzel szemben a karakterstílus csak a kijelölt karakterekre érvényesül. Ennek megfelelően csak a Formátum/ Betű... parancs kiválasztása után látható párbeszédpanel beállításait rögzíti: a betűtípust, méretet, azt hogy a karakter dőlt vagy félkövér legyen, milyen legyen az aláhúzás, szerepeljen-e alsó vagy felső indexben stb. Előnye, hogy a bekezdésen belül is kiemelhetünk egyes szavakat és emellett élvezhetjük mindazokat az előnyöket, amelyeket a stílusok nyújtanak.

 Előre definiált stílusok

 A Word sok előre elkészített stílust tartalmaz. Hogy egy új dokumentum számára melyek érhetők el ezek közül, az határozza meg, hogy melyik sablont választottuk megnyitáskor. Amennyiben az új dokumentumot a Standard eszköztár Új gombjával nyitottuk meg, illetve Fájl/ Új ... parancs kiadásakor elfogadtuk a Word alapbeállítását, akkor a dokumentum Normál sablont használja.

Önmagában a Normál sablon is nagyon sokfajta stílust biztosít. Erről meggyőződhetünk, ha a Formátum/ Stílus... parancs kiadása, és a Lista listából a Minden stílus elem kiválasztása után rátekintünk a Stílusok listára. Jelöljük ki a listában a Normál elemet és nézzük meg, mit tartalmaz ez a stílus. A Leíráscsoportban látjuk, hogy a normál stílussal formázott bekezdések 10 pontos Times New Roman CE betűtípusúak , a nyelvi segédprogramok magyar nyelv szerint ellenőrzik, balra igazítottak, a sorköz szimpla.

Stílus rendelése szöveghez

 A dokumentum minden bekezdése valamilyen stílus szerint formázott. A Word mindaddig Normál formázza a bekezdéseket, ami ezen nem változtatunk. Most azokat a módszereket mutatjuk be, amelyekkel megváltoztathatjuk egy szövegrész stílusát. Alapvetően 3 féle módon alkalmazhatunk egy stílust:

-A Formátum / Stílus parancs kiválasztásával

-A Formázó eszköztár segítségével,

-Gyorsbillentyűvel

Stílus hozzárendelés párbeszédpanelből

Első lépésként jelöljük ki a formázandó bekezdéseket. Ha csak egy bekezdésre akarunk stílust alkalmazni, elég belehelyezni a beviteli pontot. Karakter stílus alkalmazása előtt szintén jelöljük ki a szöveget, egyébként csak az a szó veszi fel a formátumot, amelyben a beviteli pont van.
 A Formátum /Stílus ... parancs kiadása után Stílus párbeszédpanel jelenik meg a képernyőn. A rendelkezésünkre álló stílusok a Stílusok listában szerepelnek . A sok stílus közti könnyebb eligazodás érdekében Lista legördülő listában kiválaszthatjuk, hogy melyeket akarjuk látni: az összes stílust (Minden stílus), a dokumentumban használt stílusokat (Használt stílusok) vagy az általunk készített stílusokat (Felhasználói stílusok).

A párbeszédpanel használatának előnye, hogy sok mindenről tájékoztat. Így ha kijelöljük egy stílus azonosító nevét, mellette azonnal megjelennek tulajdonságai. A Leírás csoportban szövegesen olvashatjuk a formázási parancsokat, a Betűkép csoportban láthatjuk a várható karakterformátumot, a Bekezdéskép csoportban pedig a bekezdés lekicsinyített képét. Miután kiválasztottuk a megfelelő stílust, nyomjuk meg az Alkalmaz gombot. Ennek hatására a megjelölt szövegrész felveszi a stílusban tárolt formátumot.

Stílus hozzárendelés a Formázó eszköztárral.

 A Formázó eszköztár segítségével gyorsabban alkalmazhatunk egy stílust. Végezzük el a kijelölést, majd kattintsunk az eszköztár bal szélén levő stílusmező (Stílus) melletti lefelé mutató nyílra. Alaphelyzetben a lista csak néhány gyakori stílus azonosítóját tartalmazza, illetve azokat, amelyeket már használtunk a dokumentumban. Ha az összes stílus közül akarunk választani, lépjünk vissza a szövegben, majd a SHIFT billentyű nyomva tartása mellett gördítsük le ismét a listát. A legördülő listából válaszuk ki az alkalmazni kívánt stílust. Ezután a kijelölt szöveg felveszi a stílusban tárolt formátumjellemzőket.

Stílus-hozzárendelés gyorsbillentyűvel

Gyorsbillentyűkkel lehet legrövidebb idő alatt megformázni a szöveget, de ehhez egyrészt pontosan ismernünk kell az egyes stílusok jellemzőit, másrészt a hozzátartozó billentyű kombinációkat. Néhány általánosan használt stílus gyorsbillentyűi a következők:
 :

Stílus

Gyorsbillentyű

Normál
CTRL+SHIFT+N

Címsor1
ALT+1

Címsor2
ALT+2

Címsor3
ALT+3

Felsorolás
CTRL+SHIFT+L

A CTRL+SHIFT+S gyorsbillentyű hatására a Word a stílusmezőben kijelöli az adott stílust, ismét megnyomva megjeleníti a Stílus párbeszédpanelt. Ha a stílusmező nincs a képernyőn (mert pl. elrejtettük a Formázó eszköztárat), automatikusan a Stílus párbeszédpanel jelenik meg.

Az alkalmazott stílus lekérdezése

A bekezdésekre és a karakterekre alkalmazott formátumokat a Súgó segítségével is nyomon követhetjük. Kattintsunk a Standard eszköztár jobb szélső, Súgó gombjára, majd a kérdőjellé változott egérmutatóval kattintsunk a kérdéses betűre.

A Word bekeretezi azt a karaktert, amelyre rákattintottunk s megjeleníti a karaktert és az őt tartalmazó bekezdés formázási jellemzőit. A Bekezdés formázás csoport a bekezdésformátumra vonatkozó információkat tartalmazza. A Bekezdés stílusa sorban a bekezdés stílusának jellemzőit, a Hatókör sorban pedig a közvetlenül, a stíluson felül alkalmazott bekezdésformátumot láthatjuk összegyűjtve.
 A Betűtípus csoportban a kiválasztott karakterre vonatkozó információkat láthatjuk. A Bekezdés stílusa sorban a bekezdés stílusának karakterformázási jellemzőit, a Hatókör sorban pedig a közvetlenül alkalmazott karakterformátumokat olvashatjuk le. Az ellenőrzés végeztével kattintsunk ismét a Standard eszköztár Súgó gombjára, vagy nyomjuk meg az ESC billentyűt.

Meglévő stílus módosítása

 A stílus egyik nagy erénye a rugalmasság. Legegyszerűbben úgy tudjuk szövegünk külsejét megváltoztatni, ha átdefiniáljuk a nem megfelelő stílusokat. Módosíthatunk a beépített és az általunk készített stílusokon is. A pontos beállításokat a Stílus párbeszédpanelben végezhetjük el, de lehetőség van arra is, hogy egy igényeink szerint megformázott bekezdés, mint példa alapján változtassuk meg az összes azonos stílusú szöveg formátumát.

Új stílus létrehozása

Két módszer közül választhatunk:

- A Formátum/Stílus ... parancs kiválasztása után külön párbeszédpanelekben részletesen megadjuk a stílus összes jellemzőjét. Ezt a módszert akkor célszerű követni, ha már járatosak vagyunk a formázásban., el tudjuk képzelni a beállítások várható eredményét, és előre kész, konkrét elképzeléseink vannak az egyes stílusokat illetően. (Az egyes párbeszédpanelekben megjelenő szemléltető ábrák segítenek a formázásban.)
- A formázási parancsok alkalmazásával a dokumentumban kikísérletezzük a megfelelő formátumot, majd a formátumgyűjteményhez azonosító nevet rendelve a Word a példa alapján elkészíti a stílust.

Stílus készítése párbeszédpanelben

Adjuk ki a Formátum /Stílus... parancsot, majd nyomjuk meg az Új gombot, jelezve, hogy új stílust készítünk. Először adjunk azonosító nevet a stílusnak a Név beviteli mezőben. Minden stílusnak eltérő nevet kell adni. Egy név maximálisan 253 karakterből állhat. Ügyeljünk a stílusok azonosító neveinél a kis- és nagybetűkre, mivel a "cím" és a "Cím" két különböző stílust jelent.

A Word 6.0 egyik tulajdonsága, hogy egy stílushoz több nevet is rendelhetünk vesszővel elválasztva. Így egy stílusnak adhatunk egy hosszabb nevet, amely pontosan leírja szerepét és egy rövid, néhány betűs "becenevet". Ennek akkor van jelentősége, ha az alkalmazandó stílus nevét a stílusmezőbe írjuk be.

 A Stílustípus legördülő listában adjuk meg, hogy bekezdésstílust (Bekezdés) vagy karakterstílust (Betűformátum) készítünk. A Bázis legördülő listából válasszuk ki a bázisstílust. A bázisstílus egy alap, amelynek tulajdonágait örökli az új stílus. Jelentősége abban áll, hogy a hasonló stílusokat nem érdemes a semmiből felépíteni, hanem hozzá közeli stílus formátumát átvéve csak a különbségeket definiálni.

 Bizonyos esetekben viszont előnyösebb, ha az új stílust nem egy meglévő stílusra építjük. Ekkor ugyanis az függetlenné válik, nem befolyásolja a többi stíluson végrehajtott módosítás. Független stílus készítésekor válasszuk a lista tetején található (nincs stílus) elemet.

 A Következő bekezdés stílusa legördülő listában válasszuk ki a következő stílust. A következő stílus az a stílus, amelyet a Word automatikusan alkalmaz az ENTER billentyű leütése után kezdődő új bekezdésre.
Gyakran előfordul, hogy egy adott stílussal formázott bekezdést rendszeresen ugyanolyan stílusú bekezdés követ. Valószínű, hogy egy címsort szövegtörzs követ és az is szövegtörzssel folytatódik. Így sok esetben nem is kell stílust alkalmaznunk, ezt a munkát elvégzi a Word helyettünk gépelés közben.

A Stílus módosítás párbeszédpanel Formátum gombjának megnyomása után állítsuk be az ismert formázási jellemzőket. Ha szükséges, rendeljünk a stílushoz gyorsbillentyűt a Gyorsbillentyű ... gomb megnyomása után. Ikszeljünk be a Csatolás a sablonhoz jelölőnégyzetet, ha az új stílus a sablonban is el akarjuk tárolni, majd az OK gomb megnyomásával érvényesítsük a beállításokat. Hozzuk létre a többi stílus a fenti lépések ismétlésével, majd nyomjuk meg a Bezárás gombot.

Stílus készítése példa alapján

Ezzel a módszerrel szemléletesebben készíthetünk stílust, mivel pontosan látjuk a képernyőn a formátumot. Hátránya az, hogy csak bekezdésstílust hozhatunk így létre, a következő stílus mindig maga az a stílus lesz, emellett az új stílus csak a dokumentumban tárolódik el, a hozzá csatolt sablonban nem.

Végezzük el a formázásokat a szokott módon, majd kattintsunk a stílusmezőbe. Írjuk be az új stílus azonosító nevét, majd nyomjuk meg az ENTER billentyűt, vagy kattintsunk a szövegmezőbe. Ezzel készen is van egy stílus ! Az új stílus bázisstílusa az átformázott bekezdés stílusa lesz.

A KEEP OPCIÓK

A Keep opciók (megtartás, együttartás), lehetőségek tulajdonképpen arra szolgálnak, hogy a bekezdés bizonyos sorait, például az elsőt vagy az utolsót saját beállításainknak megfelelően helyezhessük el a lapon.

Sokszor találkozhatunk azzal a problémával munkánk során, hogy mondjuk egy külön bekezdés első sora az előző oldalon maradt. Máskor arra leszünk figyelmesek, hogy a bekezdésünk utolsó sora egy teljesen új oldalra került. Ennek különösen akkor örülhetünk, ha ez a bekezdés a dokumentumunk utolsó része, tehát sikerült a munkánkat úgy lezárnunk, hogy a legutolsó sor egy új lapon legyen látható. Ez nagyon hasznos akkor, ha dolgozatunk ezzel az utolsó - egysoros - oldallal érte el azt a terjedelmet, amit minimumként, oldalszámban írt elő a főnökünk, illetve tanárunk. Más esetekben ez kifejezetten zavaró tud lenni.

Ezenkívül lehetőségünk van arra, hogy egy bekezdés, függetlenül annak terjedelmétől, egy oldalra kerüljön. Ugyanakkor bekezdésünket együtt is tarthatjuk az előző, illetve az utána következő bekezdéssel.

Hol találhatjuk meg ezeket a beállítási lehetőségeket a Wordben? A Bekezdés (Paragraph) párbeszédpanel második lapján, a Szövegbeosztás (Text Flow) címszó alatt.

 Beállítási lehetőségeink a következők:

· Fattyú- és árvasorok (Widow/Orphan Control)

· Egy oldalra (Keep Lines Together Paragraph)

· Együtt a következővel (Keep With Next)

· Új oldalra (Page Break Before Paragraph)

· Sorszámok nélkül (Suppress Line Numbers)

· Nincs elválasztás (Don’t Hyphenate)

Ezen lehetőségek közül választhatunk tehát. A formázni kívánt bekezdést ki kell jelölnünk a szövegben. Illetve, ha nincs is kijelölve a bekezdésünk, a Word az éppen aktuális bekezdést veszi formázandónak. Más szavakkal, azt a bekezdést formázhatjuk, amelyikben éppen a kurzor van. Ezután a Menüsorból a Formátumra (Format) kattintunk. A Bekezdés (Paragraph) párbeszédpanelt választjuk, ezen belül pedig a második lapra ugrunk, a Szövegbeosztás (Text Flow) lehetőségekre. Itt már látható az a hat opció, amit választhatunk. Mindegyik előtt kis négyzet látható, melyet az egér segítségével kipipálhatunk, ezzel aktiválva a kívánt funkciót. Van még itt egy minta is, melynek segítségével megtekinthetjük kicsiben, mit sikerült művelnünk a bekezdésünkkel. Ha a látható eredmény nem tetszik, nyomjuk meg a Mégse gombot, ezzel kiléphetünk, mielőtt nagyobb bajt csinálnánk. Ha elégedettek vagyunk, az OK gombra kattintsunk. Ha csak ekkor döbbenünk rá, hogy most sikerült végleg tönkretenni dokumentumunk formáját, sebaj, kattintsunk gyorsan a visszavonás gombra, illetve válasszuk a Menüsor Szerkesztés (Edit) menüpontjából a visszavonás parancsot. Egyébként az előbbi Szövegbeosztás ablakból indíthatjuk el a tabulátorok beállítási lehetőségeit tartalmazó lapot.

Most pedig nézzük, mit csinálhatunk a hat opció segítségével.

· Fattyú- és árvasorok (Widow/Orphan Control)

Fattyúsornak nevezzük a bekezdés első sorát, amennyiben az - egyedüliként a bekezdésből - az előző oldal alján maradna. Árvasornak nevezzük a bekezdés utolsó sorát, ha az - egyedüliként az adott bekezdésből - új oldalra folyna át. Ha a kapcsolót bekapcsoljuk, a program a bekezdésben ezt nem engedi meg, helyette, ha csak egy sor férne el a lap alján, átviszi a következő oldalra az egyedül maradó “fattyú” sort is. Ha csak egy sor nem fér el az oldalon, akkor minimálisan kettőt “folyat” át a következő oldalra.

· Egy oldalra (Keep Lines Together Paragraph)

A kapcsoló bekapcsolása azt eredményezi, hogy a kijelölt vagy aktuális bekezdés feltétlenül egy oldalon lesz. Ha a bekezdésen belül kellene oldalt váltani, ezt nem teszi meg a program, hanem az egész bekezdést átviszi a következő oldalra. Ha a bekezdés előtt kitöröltünk valamit, és a teljes bekezdés elfér az előző oldalon, automatikusan vissza is fog kerülni.

· Együtt a következővel (Keep With Next)

A kapcsoló biztosítja, hogy az aktuális bekezdés egy oldalra kerüljön a következő bekezdéssel. Feltétlenül minden címnek szánt bekezdésben kapcsoljuk be, mert egyébként előállhat az az eset, hogy a cím az oldal alján egyedül marad, és az, amire vonatkozik, cím nélkül a következő oldalra kerül.

· Új oldalra (Page Break Before Paragraph)

Függetlenül attól, hogy van-e még hely az oldalon, az aktuális bekezdés átkerül a következő oldal tetejére. Főcímekhez célszerű használni.

· Sorszámok nélkül (Suppress Line Numbers)

Ha a Fájl/Oldalbeállítás (File/Page Setup) párbeszédpanelen a dokumentumra bekapcsoltuk a sorok számozását, itt lehet az aktuális bekezdésre kikapcsolni azt. (Akkor célszerű például sorszámozást használni, ha a dokumentum soraira kell majd a későbbiekben hivatkozni, például műelemzéseknél, szerződéseknél stb.)

· Nincs elválasztás (Don’t Hyphenate)

Ha a dokumentumra bekapcsoltuk az automatikus elválasztást az Eszközök/Elválasztás (Tools/Hyphenation)-ban, akkor az aktuális bekezdésre ki tudjuk kapcsolni az automatikus elválasztás engedélyezését. A címekben például nem szoktuk megengedni az elválasztást.

A fenti beállításokat egy kis kocka jelzi a dokumentumban a bekezdés előtt, ha a nem nyomtatandó karakterek megjelenítése be van kapcsolva.

Használjuk tehát bátran ezeket a funkciókat a Wordben, hiszen kezelésük rendkívül egyszerű, alkalmazásukkal pedig munkánk sokkal igényesebbé, tetszetősebbé tehető. Nem egy olyan embert láttam már, aki csak azért rövidítgette, illetve hosszabbítgatta egy-egy bekezdését, illetve munkáját, hogy az tetszetősen elférjen az oldalakon. Ne essünk ebbe a hibába, hiszen a problémánk egyszerűen megoldható.

A "visszavonás", UNDO, javítás

WORD illetve az EXCEL elindítása után azonnal munkához láthatunk. Ezek a programok és azok egyre korszerűbb változatai megkönnyítik a munkát de bizonyos alapvető szolgáltatásokat már a "legősibb" változatok is nyújtanak. Ahogy nem kell törődnünk a sorváltással úgy a laptördelést is elvégzi helyettünk a program úgy a gyakori gépelési hibák javítását is elvégzi ha előtte megadtuk azokat a gépnek, az ESZKÖZÖK menüpont AUTOMATIKUS JAVÍTÁS funkció megfelelő beálltásával. A régi szöveg mezőjébe beírjuk a rövidítést , vagy az előforduló gyakori hibát, majd rákattintunk a felvesz billentyűre. Ha a Beírt szöveg változtatása kapcsolót bekapcsoljuk akkor a szerkesztés közben a rövidítés majd egy szóköz begépelése után a csere automatikusan végrehajtódik. Ha mégis az eredeti rövidítésre lenne szükségünk, akkor vagy kikapcsoljuk a Beirt szöveg változtatása kapcsolót vagy az Alt+Backspace billentyűkombinációt, illetve a Visszavonás parancsot alkalmazzuk a megelőző parancs hatásának megszüntetésére.

Nos rögtön helyben vagyunk ezután a rövid kitérő után. Aki dolgozik az sajnos gyakran hibázik is, ettől nekünk is tartanunk kell. Általános megközelítésben hibáink javításához többféleképp láthatunk a később említett megoldások közül ki-ki válasszon ízlése szerint.

Egy rövid kis példa egy örökigazságon:

"Lehet hoGY egy nő megtudja javítani a biztosítékot, és az is lehet hogy nem, de az biztos hogy mindig tudja hogy hol találja a biztosítékok tartalék drótját mert minden egyebet is azza javít. "

· gépelési hiba javításakor a Backspace billentyűvel a kurzor előtti karaktert töröljük,

· a Del (Delete) billentyűvel a kurzor pozícióján álló karaktert töröljük (törléskor a kurzortól jobbra álló karakterek eggyel balra lépnek,

· a Ctrl+Backspace billentyűkombinációval a kurzortól a szó elejéig ,

· a Crtl+Del billentyűkombinációval a kurzort követő szót vagy szótöredéket töröljük,

egyszerű cserét alkalmazhatunk úgy, hogy a cserélendő szöveget kijelöljuk majd az új szöveget "rágépeljük".

A fenti bölcselet helyesen:

"Lehet hogy egy nő megtudja javítani a biztosítékot, és az is lehet hogy nem, de az biztos hogy mindig tudja hogy hol találja a biztosítékok tartalék drótját mert minden egyebet is azzal javít."

A fent említett javítási lehetőségek lényegében az EXCEL-ben ugyanígy adottak:

· amíg nem nyomtunk Enter-t addig a nem kívánt részeket újragépelhetjük,

ha csak később fedeztük fel a bakit akkor miután ráálltunk a javítani kívánt cellára , és megnyomjuk az F2 funkcióbillentyűt. Ekkor a kurzormozgató nyilakkal a hibás részekhez araszolva a Backspace billentyűvel törölhetünk illetve beszúrhatunk, ha a cella tartalma teljesen rossz akkor a körülményes javítgatások helyett írjuk felül a tartalmat utána jöhet az Enter.

Előfordulhat hogy több cella tartalmát törölnünk kell ekkor a cellamenüben is szereplő Tartalom törlése pontból kell kiválasztani a megfelelőt:

· Mindent: Törli a cella tartalmát ,de a rá vonatkozó formabeállításokat (számformátum, jobbra-, balra-, középre-igazítás, keretezés, betűtípus, sormagasság, ..., ugyanúgy marad)

· Formátumot: Csak a formabeállításokat törli minden mást érintetlenül hagy, így a cella tartalma is, mintha nem adtunk volna ki formázási parancsot,

· Képletet: Csak a cellák tartalmát törli, a formabeállításokat nem,

· Jegyzetet: Csak a cellához rendelt jegyzetet törli.

A napi munka során is \hiába a rutin\ előfordul helytelen, elvétett sőt "meggondolatlan" parancskiadás. A tervezők gondoltak erre is és a végső kétségbeesés előtt, de a következő parancs kiadása előtt a SZERKESZTÉS menüpont Visszavon funkciójának alkalmazása rögtön megoldja a problémát. Az alkalmazás alatt a "rákattintást" illetve a kurzor megfelelő \első\ SZERKESZTÉSen belüli sorára állítást és az Enter billenyű lenyomását értjük. Munkánkat nagyban megkönnyíti a menüsor alatti ikonok használata.

Ikonokra való kattintás bizonyos parancsok menüből való kiválasztását helyettesíti, használatuk kényelmesebb, de az ikonok jelentésének memorizálása gyakran mégis kényelmetlenebb. Nos a Visszacsinálás ikonja szintén megtalálható, főleg az újabb verziókban. Könnyen felismerhetjük a jelképet a menüsor alatt található jelképek között, ahol a kis, balra mutató (kék) nyilat kell keresni, ha megvan, próbáljuk ki , ha működik (és már miért ne működne) akkor pedig használjuk bátran.

Ha pontos definíciószerű meghatározásra vágyunk:

"Visszaállítja az utoljára változtatott, törölt karaktert, stílusokat, elválasztásokat vagy rendezést"

Vigyázat, nem összetévesztendő a jobbra mutató és első látásra tényleg nagyon hasonló nyíllal, mert ez már a Visszaállítás parancs ami megismétli a dokumentumban utoljára végrehajtott műveletet. Ha ekkor használjuk a Visszavonás parancsot akkor az ismétlés parancs Visszaállítás parancsra változik.

Például: félkövérre változtatás után

"Hova tűnnek a szavak amiket kiradírozunk?"

Grafiti

Visszavon majd Visszaállít parancsot kiadva újra félkövér lesz.

A Visszavon tehát alkalmas a szerkesztés illetve a formázás során elkövetett táblázatokra, törésekre, lábjegyzetekre utoljára kiadott utasítás módosítására. Maga a parancs neve a legutoljára végrehajtott művelettől függően Visszavonás(gépelés) , Visszavonás(félkövér),Visszavonás(...) lehet. Ha nem tudjuk visszavonni az utolsó parancsot akkor az visszavonhatatlanra változik.

Ha több műveletet kívánunk visszavonni akkor kattintsunk a visszavonás gomb mellett látható lefelé mutató nyílra, majd húzzuk lefelé az egeret addig amíg minden visszavonandó műveletet ki nem jelöltünk.

Excel
Az ablakok megosztása és egyéb alkalmazások

Az ablakok ablaktáblákra való felosztásának a Microsoft Excelben az a jelentősége, hogy lehetővé teszi egy nagyobb méretű munkalap különböző részeinek egyidejű megtekintését, azaz egy adott ablakon belül több ablaktábla egyidejű görgetését. Vízszintesen és/vagy függőlegesen két-két ablaktáblára oszthatunk egy ablakot. Függőleges megosztásnál a függőleges osztósáv mindkét felén lévő ablaktáblák függőlegesen együtt, vízszintesen egymástól függetlenül görgethetők. Vízszintes megosztásnál a vízszintes osztás feletti és alatti ablaktáblák vízszintesen együtt, függőlegesen egymástól függetlenül görgethetők. Két egymás fölött lévő ablaktáblában mindig egyformák az oszlopazonosítók, az egymás mellett lévő ablaktáblákban pedig mindig egyformák a sorazonosítók. Ha mindkét irányban megosztjuk az ablakot, akkor négy ablaktáblát jeleníthetünk meg.

Az ablakot ablaktáblákra oszthatjuk több módon is:

1. Az egérrel a vízszintes vagy függőleges osztósávot a kívánt helyre húzzuk. Az osztósávot úgy tudjuk működésbe hozni, hogy rámutatunk az egérmutatóval a lapot mozgató gördítő nyílra, amikor is az egérmutató kétirányú nyíllá változik. (Ha az osztósávok nem láthatók a képernyőn, válasszuk ki az Eszközök menü Egyebek parancsából a Látvány lapon a vízszintes és függőleges görgetősávok megjelenítését.)

2. Az ablakot az Ablak menü Felosztás parancsával is feloszthatjuk. A Felosztás parancs az aktív ablakot kettő vagy négy ablaktáblára osztja. Ha vízszintes ablaktáblákat akarunk létrehozni, jelöljünk ki egy sort, ha függőlegeseket, akkor egy oszlopot. Ha mindkét irányban meg szeretnénk osztani az ablakot, akkor jelöljünk ki egy cellát a megosztás helyénél. Ekkor a Microsoft Excel az ablakot a kijelölt cella fölött és attól balra fogja ablaktáblákra osztani.

Ha az ablak fel van osztva, az osztás helyét az osztósáv vagy az osztócsík húzásával megváltoztathatjuk. Ha az osztósávot a munkalap felé húzzuk, az osztócsík a munkalap rácsvonalához fog igazodni. Ha az osztósávot a gördítősáv mentén húzzuk, az osztócsík rácsvonalak között is létrejöhet.

A felosztás megszüntetése:

A Felosztás megszüntetése parancs eltünteti az aktív ablakból az ablaktáblákat. Ez a parancs csak akkor látható, ha az aktív ablak táblákra van osztva. Az ablak megosztását úgy is megszüntethetjük, hogy kétszer rákattintunk az osztósávra vagy az osztócsíkra.

Az ablaktábla rögzítése:

Az Ablak menüben az Ablaktábla rögzítése paranccsal megakadályozható a felső, a bal oldali vagy mindkét ablaktábla görgetése. Ez a parancs jól használható akkor, amikor a munkalapon egy hosszú lista görgetésekor a sorok vagy oszlopok fejrészét folyamatosan látni szeretnénk a képernyőn. A parancs megakadályozza a függőleges osztástól balra lévő ablaktáblák vízszintes irányú, illetve a vízszintes osztás fölött lévő táblák függőleges irányú elmozdulását. Ha az ablak nincs előzőleg táblákra osztva, ez a parancs az aktív cellánál osztja táblákra az ablakot.

A munkalap ablaktábláinak rögzítésére és a rögzítés megszüntetésére az Ablaktábla rögzítése ikon is használható.

A rögzítés megszüntetése:

Az Ablaktábla feloldása parancs megszünteti az ablaktáblák rögzítését a munkalapon. Ez a parancs csak akkor jelenik meg az Ablak menüben, ha előzőleg az Ablaktábla rögzítése paranccsal rögzítettünk ablaktáblákat. Az ablaktáblák rögzítését úgy is feloldhatjuk, hogy ismét rákattintunk az Ablaktábla rögzítése ikonra. Ha az Ablaktábla rögzítése parancs kiválasztása előtt az ablakot megosztottuk, akkor a megosztás a rögzítés megszűntével is megmarad.

AUTOMATIKUS FORMÁZÁS ÉS STILUSOK HASZNÁLATA

AZ EXCEL 7.0 VERZIÓJÁBAN
Automatikus formázás
Sok időt takaríthatunk meg, ha az excel táblázatmintái közül választunk a Formátum--Autoformázás ablakában.

Feladat: Formázzuk az alábbi, korábban késtített táblázatunkat!

A következő táblázatot, ha megnézzük, elég bonyolult szerkezetű: tartalmaz negyedévenkénti összesítést és végösszeget is, amelyeket ki kell emelnünk. A cellákat keretező rácsvonalak nem helyettesítik a táblázat tartalmához illeszkedő keretezést.

étel
ital
összesen

január
120
67
187

február
234
100
334

március
250
130
380

1.negyedév
604
297
901

április
200
130
330

május
170
90
260

június
230
110
340

2.negyedév
600
330
930

július
280
160
440

augusztus
310
165
475

szeptember
220
140
360

3.negyedév
810
465
1275

október
170
170
170

november
182
96
278

december
250
174
424

4.negyedév
602
440
872

Végösszeg
2616
1532
3978

1. Álljunk a táblázatblokk egy cellájára!

2. Válasszuk ki a Formátum--Autoformázás parancsot! (Az Excel felismeri és kijelöli az aktív cella blokkját.)
A Táblázattípus listában keressünk egy nekünk tetsző formátumot. A Minta dobozban látható, milyen beállításai vannak a kiválasztott típusnak.

3. Kattintsunk az OK gombra.

étel
ital
összesen

január
120
67
187

február
234
100
334

március
250
130
380

1.negyedév
604
297
901

április
200
130
330

május
170
90
260

június
230
110
340

2.negyedév
600
330
930

július
280
160
440

augusztus
310
165
475

szeptember
220
140
360

3.negyedév
810
465
1275

október
170
170
170

november
182
96
278

december
250
174
424

4.negyedév
602
440
872

Végösszeg
2616
1532
3978

Az Excel a formázás során felismerte a táblázatban az összegző sorokat, s ezeket cimkéjük kiemelésével megkülönböztette a végösszegtől. Az oszlopokat aszükséges méretre kiszélesítette vagy összehúzta. A kiválasztott formátum szerint ezenkívül még vonalakat is rajzolt a táblázatba az összegző és a cimke sorok alá, fölé, s a cimke oszlop jobb szélére.Más formátumok háttérszínt, számformátumot, igazítást is tartalmaznak.

Ha az Egyebek gombra kattintunk, a kapcsolók lehetőséget adnak arra, hogy bizonyos formázásokat ne kérjünk. Alapállapotban minden kapcsoló be van kapcsolva, vagyis minden jellemzőt a kiválasztott formátum határoz meg.

Ha a táblázatban nem egy cellát, hanem egy tartományt jelöltünk ki és úgy hívjuk az Autoformázás parancsot, a formázás csak a kijelölt részre vonatkozik. Ezúttal egy másik stílust választva a Táblázattípus dobozban, az előzőtől eltérő formátumot kapunk.

étel
ital
összesen

január
120
67
187

február
234
100
334

március
250
130
380

1.negyedév
604
297
901

április
200
130
330

május
170
90
260

június
230
110
340

Stílusok

Cellastílust úgy tudunk meghatározni, hogy kiválasztjuk a kívánt formázási kombinációt és nevet adunk neki. Cellastílus kétféleképpen hozhatunk létre: példával vagy meghatározással. Példával úgy hogy a munkalap egyik formázott celláját adjuk meg példaként, meghatározással pedig oly módon, hogy megadjuk azokat a formátumokat, amelyeket bele szeretnénk foglalni a stílus definícióba.

A Formátum--Stílus ablak felsorolja a formázási típusokat, amelyeket egy stílus tartalmazhat:

· szám formátum

· betű formátum

· igazítás

· szegély

· mintázat

· védelem

Az a formázás amelyiknek a jelölő négyzetét bejelöltük megváltozik a stílus alkalmazásakkor. Ha nem jelöljük be valamelyiknek a jelölő négyzetét, akkor az a jellemző stílus használatakkor az aktuálisd kijelölésben változatlan marad.

Az Excel több beépített stílussal rendelkezik. Kezdetben minden cella normál stílusban van beállítva.

Az általunk meghatározott stílusok a munkafüzet minden lapja számára hozzáférhető, és a stílusok a munkafüzetek között másolhatók.

Tartalomjegyzék

A WORD indítása………………………………………….……………….……...
 1

A WORD-ből való kilépés………………………………….……………………..
 2

Mozgás a dokumentumban………………………………………………………...
 3

- Mozgatás a nyíl és egyéb kurzormozgató billentyűk segítségével…………….
 3

- Mozgatás egér segítségével ……………………………………………………
 4

Ablakkezelés…………………………………………………………...…………..
 5

- Ablakokkal kapcsolatos főbb lehetőségek………..……………………………
 5

- Átkapcsolás egy másik megnyitott dokumentumra……………………………
 6

- Ablak méreteinek beállítása……………………………………………………
 7

- Gyorsbillentyűk alkalmazása…………………………………………………..
 7

Betűformázás………………………………………………………………………
 7

Bekezdések formázása…………………………………………………………….
 9

- Formátum beállítások megtekintése…………………………………….……..
 9

- Mutat/rejt gomb………………………………………………………………..
 9

- Tabulátorhelyek törlése vagy áthelyezése………………………… ..………..
11

- Bekezdések behúzása……………………………………………… ..………..
13

- Szegély és árnyékolás bekezdéshez………………………………..………….
14

Tabulálás……………………………………………………………...…………..
15

- A vonalzó………………………………………………………...……………
15

· Tabulálás párbeszéd ablakban…………………………………..…………….
18

· Felsorolások…………………………………………………………..……….
19

Táblázatok készítése………………………………………………..……………..
20

Adatbevitel, típusok………………………………………………..……………..
26

· Adatbevitel a cellába………………………………………………………….
26

· Azonos értékek bevitele………………………………………………………
26

· Adatbevitel oszlopokba………………………………….……………………
27

· Számok bevitele………………………………………………………………
27

· Szöveg bevitel……………………………………….………………………..
28

Microsoft Word és más programok együttese……………………………..……..
29

· Csatolás és beágyazás………………………..……………………………….
30

· Ábra (rajz) beágyazása…………………..……………………………………
31

· Hangfile beágyazása……………………………..……………………………
31

Egyenletek…………………………………..……………………………………
31

Helyesírás ellenőrzés………………………..……………………………………
35

Képletek………………………………..…………………………………..…
37

· A képletek használata………...………………………………………………
37

· Operátorok……………….……………………………………………...
……
37

· Hivatkozások……………………………………………………………
……
38

· Képletek bevitele, törlése……………………………………………….
……
40

A stíluslap készítése és használata………………………………………….
……
42

A Keep opciók……………………………………………………………………
46

· Beállítási lehetőségek……….…………………………………………..
……
47

· A “visszavonás”, UNDO javítása……………..………………………..
……
49

Excel……………………………………….………………………………
……
51

EXCEL RENDEZÉS ÉS

FÜGGVÉNY BEILLESZTÉSE AZ EXCELBEN

Táblázatrendezés az Excelben:

Az Excel beállításait a Formátum menü Cellák menüpontjánál végezhetjük el. Ezek sorrendje a következő:

Számformátumok: A bal oldali ’Kategória’ ablakban leszűkíthetjük a jobb oldalban kijelzett számformátumok mennyiségét. Az általunk létrehozott formátumokat külön összegyűjtve is megtekinthetjük, de a többi csoportban a programba eleve beépítettekkel együtt is megtalálhatjuk őket. A párbeszédablak jobb ablakában karakterso- rozatokat láthatunk. Egy számformátum leírása négy részből állhat, ezeket pontosvessző választja el egymástól. A négy rész határozza meg a pozitív, a negatív számok, a nulla és a szövegmegjelenítés formátumát.

Cellák igazítása: először vizsgáljuk meg a vízszintes irányú beállításokat:

Normál: a szövegek balra, a számok jobbra vannak igazítva

Balra: a szöveg és a számok is balra vannak igazítva

Középre: a számokra és a szövegre egyaránt vonatkozik, a cella közepére igazít

Jobbra: a szöveg és a számok jobbra vannak igazítva

Kitöltve: a cellában található karaktereket addig ismétli a program, amíg az oszlopban rendelkezésre álló hely be nem telik.

Sorkizárt: a szövegeket a program az oszlop mindkét széléhez kihúzza, az oszlop szélessége miatt el nem férő szöveg a következő sorba kerül, a sor magassága megnő

Kijelölés középre: a középre helyezett szöveg az oszlopszélességet megváltoztatva is középen marad.

Ha a vízszintes igazításokkal több soros cellát hozunk létre, akkor a szöveget függőleges irányban a cella aljához és tetejéhez egyaránt kihúzva is meg tudjuk jeleníteni. Az írásirány beállítások maguktól érthetőek. Elforgatva csak egészen rövid szövegeket szokás megjele- níteni, ugyanis az így elforgatott szövegek az érintett sor magasságát is megnövelik. Az elforgatott szövegek létrehozására van egy másik lehetőség is; a Rajzoló gomb megnyomásakor megjelenő eszközsoron van egy szövegdoboz létrehozó gombocska. A szövegdobozba több sornyi szöveget is írhatunk, ami bárhova elmozdítható és szabadon elfordítható.

1. Font (betűtípus): Ezen a lapon van összefoglalva minden olyan művelet, amely a betűtípusokkal van összefüggésben. Beállíthatjuk a betűtípust, a betűstílust, a betű méretét, az aláhúzásokat, a színt a torzításokat (pl.: felső, alsó index) A betűtípusokkal kapcsolatos beállítások közül a gyakoribbakat az ikonokkal, a ritkábban használtakat pedig a párbeszédablakban érhetjük el.

2. Szegélybeállítások: itt a cellák, tartományok bekeretezése, a segélyek beállítása végezhető el.

· A Stílus mezőben a szegélytípusokat állíthatjuk be, az itt található üres típus a szegélyvonal törlésére szolgál.

· A Szín segítségével tudjuk a kijelölt cellát vagy tartományt bekeretezni.

Ha a kívánt beállításokat megtettük, akkor az OK gombra kattintva lesznek érvényesek az utasítások.

3. Mintázat: Ezen a lapon tudjuk beállítani, hogy a cellának milyen legyen a háttérszíne, legye-e mintázata, és ha igen, akkor milyen színű legyen.

Nem könnyű a betűtípusokból, szegélyekből, színekből, mintázatokból oszlopszélességekből olyan kombinációkat létrehozni, amelyek esztétikusak és amellett jól olvashatók. Ezért előre elkészített beállítás- kombinációkat is találhatunk a Formátum Autoformázás (Format Autoformat) menüpont segítségével. Ezt a műveletet táblázataink gyors megformázására használjuk. Használata:

· kijelöljük a megformázni kívánt tartományt

· Válasszuk ki a Formátum menü Autoformázás menüpontját

· Az ekkor megjelenő párbeszédpanelben végignézhetjük és kiválaszthatjuk a megfelelő táblázattípust

· Majd az OK gombra kattintva a program megformázza a kijelölt táblázatot az általunk kiválasztott formátummal.

A beállítások után az oszlopszélesség és a sormagasságot is megváltoztathatjuk. Ilyenkor két választási lehetőségünk van: a menüpontok segítségével egy megadott értékre állítjuk be az oszlopszélességet, vagy sormagasságot vagy az egér segítségével az oszlop/sor szélét megfogva és vonszolva állítjuk be a kívánt szélességet ill. magasságot. Ha az oszlop szélére duplán rákattintunk, akkor a program maga beállítja a megfelelő szélességet.

A szövegek igazításáról a cellákban témakörrel már a beállításoknál foglalkoztunk, viszont a szövegek középre igazításával oszlopok között még nem. Gyakran lehet szükség olyan fejlécre, ahol bizonyos szövegeket több oszlopon keresztül kell középre igazítani.

 Ennek elvégzésének módja:

· Az egyik cellába begépeljük a kívánt szöveget és Entert nyomunk

· Kijelöljük azt a tartományt, ahova a szöveget középre akarjuk igazítani

· Rákattintunk az egérrel a megfelelő ikonra.

A formátum-beállítások folyamán gyakran előfordul, hogy rossz tartományt jelölünk ki egy beállítás előtt. Ha sehogy sem tudjuk a kívánt beállításokat megtenni, legegyszerűbb, ha minden formá- tumbeállítást kitörölünk az adott tartományból.

Ezt a következő módon tehetjük meg:

· A cellakijelölőt a törlendő cellára kell állítani, ill. a kijelölni a törölni kívánt tartományt

· Válasszuk ki a Szerkesztés menüt

· Válasszuk ki a Tartalom törlése menüpontot

· Válasszuk ki a Formátumot menüpontot

A parancs eredményeképpen a szövegek, számok megmaradnak a cellákban, de minden formátum-beállítás megszűnik a kijelölt tartományban.

A tartomány teljes törlését a Szerkesztés menüben végezhetjük el:

· Kijelöljük a törölni kívánt tartományt

· Kiválasztjuk a Szerkesztés menü Tartalom törlése (Clear) menüpontot

· Kiválasztjuk a Minden (All) menüpontot

A tartománykijelölés után természetesen az egér jobb gombjával előhívható gyorsmenüvel is megtehetjük, de az csak a számokat és szövegeket törli ki a formátumokat nem.

Az utoljára elvégzett műveletet általában vissza lehet vonni, ezt az esz- közsor ↶ gombjával, vagy a Szerkesztés menü Visszavonás: művelet neve menüpontjával végezhetjük el.

A Microsoft Excel a kijelölt cellákat egyesíteni is tudja több oszlopon vagy soron keresztül. A program csak a kijelölt tartománynak a bal felső adatait helyezi el az eredményül kapott egyesített cellában. Ha a tartomány összes adatát bele kívánjuk foglalni az egyesített cellába, másoljuk az adatokat a tartomány bal felső cellába.

 Az egyesítés folyamata:

· Jelöljük ki az egyesíteni kívánt cellákat

· Ha egy sorban szeretnénk cellákat egyesíteni, és a cellatartalmat középre zárni, kattintsunk az Oszlopok közt középre gombra. Ha soron vagy oszlopon belül szeretnénk a cellák valamilyen kijelölését egyesíteni, válasszuk a Formátum menü Cellák parancsát, majd az igazítás lapot és jelöljük be a Cellák egyesítésével négyzetet.

Ha a szövegigazításon más módosításokat szeretnénk végrehajtani, használjuk az Igazítás lapon lévő beállításokat.

Függvény beillesztése:

A felső eszközsorban kattintsunk az egérrel a fx gombra, ill. válasszuk ki a Beszúrás (Insert) menü Függvény (Function) menüpontját. Ennek hatására elindul egy segédprogram, amely arra szolgál, hogy a függvények létrehozásában segítsen. Ezt Függvényvarázslónak hívják. Ez a varázsló lépésenként végigvezet a függvények létrehozásán, röviden elmagyarázza, hogy a kiválasztott függvény mire való, megadja, hogy milyen paraméterek, argumentumok szükségesek a függvény működéséhez. A Függvényvarázsló első lépésének párbeszédpanelén a bal oldali ablakban (Függvénykategória) választhatunk a különböző függvénycsoportok közül. Ha valamelyik csoport nevére kattintunk, akkor a jobb oldalon (Függvénynév) a választott kategóriába tartozó függvényeket sorolja fel a program. Ha rákattintunk valamelyik függvény nevére, akkor az ablak alján olvashatunk egy rövid leírást róla. Ha részletes leírást szeretnénk kapni a kiválasztott függvényről, kattintsunk a párbeszédablak alján található Súgó gombra.

Miután kiválasztottuk a megfelelő függvényt, kattintsunk a párbeszéd-

panel alján található tovább gombra. Ekkor megjelenik a Függvényva-

rázsló második párbeszédablaka. Ebben kicsit részletesebb leírást olvashatunk a kiválasztott függvényről, mint az előző ablakban. Mezők állnak rendelkezésünkre, ahol meg tudjuk adni az argumentumokat is. Ezek közül legalább egyet meg kell adni. A tartomány adatainak megadása: a Függvényvarázsló ablakban az Érték 1 mezőben villog a kurzor. Két lehetőség van kitölteni:

1. A billentyűzet segítségével begépeljük a tartomány koordinátáit (pl.: B5:G5)

2. Az egér segítségével kijelöljük a megfelelö tartományt, de a táblázat érintett területét a „Varázsló” ablaka letakarja, ezért azt el kell onnan vinni. A kijelölés alatt a program maga beírja a megfelelő tartomány koordinátáit az Érték 1 mezőbe.

A párbeszédablak jobb felső sarkában rögtön meg is jelenik az eredmény. A szükséges beállításokat megtettük, kattintsunk az egérrel a Kész gombra. Ha ugyanezt a függvényt akarjuk újra beírni, elég, ha a képletet lemásoljuk és az Autokitöltés műveletet használjuk. Ezt az Autokitöltést csak már egyszer alkalmazott képleteknél használhatjuk, a gép az előző függvény kiszámítási módját ismétli meg.

A Függvényvarázsló párbeszédablakban az ’Utoljára használt’ csoportban az a tíz függvény van felsorolva, amelyeket legutoljára használtuk. Itt tehát nem témakörök szerinti csoportosításban találhatjuk meg a függvényeket, hanem a használat időpontja szerint, de sorrendjük nem az időrend, hanem az ABC-rend.

Bekezdések, Keretezés, Árnyékolás, Iniciálé a Microsoft Wordben

Bekezdések:

A bekezdés a szövegszerkesztő legfontosabb szövegegysége. A bekezdés tartalmilag néhány soros önálló gondolatmenetet tartalmaz, amely általában több mondatra tagolódik. Formailag ez úgy jelenik meg, hogy az új bekezdés mindig új sorba kerül és gyakran az első sora néhány betűvel kezdődik a többihez viszonyítva. Egy másik megközelítésben a bekezdés Entertől Enterig tart. Ez azt jelenti, Hogyha Entert ütünk, akkor ott lezárjuk azt a bekezdést, amiben éppen vagyunk, és egy újat kezdünk. Ilyenkor a kurzor is új sorba kerül. Mint látjuk az Enter egyben soremelést is jelent. Egymás után többször leütve az Entert, annyi új, üres sor jön létre, ahányszor leütjük a billentyűt.

Az Enter leütésének a bekezdés tulajdonságok szempontjából van még egy fontos jellemzője, amit mindig szem előtt kell tartanunk ahhoz, hogy szövegszerkesztésünk hibátlan legyen. Amikor Enterrel lezárunk egy bekezdést, akkor egyben létrehozunk egy újat is, mégpedig ugyanazokkal a bekezdés tulajdonságokkal, amik az előzőben érvényesek voltak. A bekezdés tulajdonságai tehát öröklődnek.

Bármelyik bekezdés esetén lehetőségünk van a bekezdés jellemzőinek megváltoztatására vagy az alapbeállításhoz (default) való visszatérésre. A szö- vegszerkesztés másik szabálya, az új sorok létrehozásával függ össze. A prog- ramok úgy működnek, hogy szövegbevitel során elérvén a sor végét automatikusan új sorba tördelik a szöveget, ezért nincs szükség az írógépnél megszokott soremelésre. Ha egy adott bekezdésben valamelyik szövegrésztől kezdve új sorba szeretnénk írni, akkor üssünk Shift+Enter-t, amivel új sort tudunk kezdeni, anélkül hogy új bekezdést gyártanánk. Entert csak akkor üssünk, ha az összefüggő gondolatunk végére értünk ill. ha a következő szövegrészhez eltérő bekezdés formátumot szeretnénk beállítani.

A bekezdések formázásához elég, ha egyszerűen csak benne kell állnunk a bekezdés területében bárhol.

Bekezdés tulajdonságok és formázásuk:

1. Igazítás: (aligment) beállítással határozható meg, hogy egy bekezdés minden sorának az eleje vagy a vége hogyan viselkedjen. Ebből a szem- pontból megkülönböztetünk:

· Balra zárt vagy igazított bekezdést; minden sora ugyanott kezdődik, vagyis a soroknak a bal széle kerül pontosan egymás alá. Ha a bekezdés- be írt szöveg nem tölt ki egy teljes sorszélességet, akkor azt jelenti, hogy az adott sort balról kezdjük feltölteni. Ezt másképpen „normál” igazításnak is nevezzük. Minden beütött karakter azonnal a végleges helyére kerül, ha egy szó nem fér ki az adott sorba, csak akkor kell a programnak automatikusan ’ beavatkoznia’ és a szót új sorba vinni.

· Középre igazított; a sorok közepe esik egymás alá. Ez úgy jön létre, hogy a program a szöveget a sor közepére, a szélektől egyenlő távolságra helyezi el. Begépelésnél nem szabad megijedni, hogy a kurzor is a sor közepére kerül és innen kezdjük váltakozva jobbra-balra feltölteni szöveggel a sorokat. Leggyakrabban címek elhelyezésére használják ezt a fajta bekezdés típust.

· Jobbra zár; a sorok ugyanott, a sorok jobb szélén érnek véget. Az ilyen típusú bekezdést folytonos szöveg megjelenítésére ritkán alkalmazzuk, általában megjegyzésekhez vagy ábrák magyarázó szövegénél használhatjuk.

· Sorkizárt; benne minden sor eleje és vége ugyanoda kerül, a sorokban lévő szöveg pedig teljesen kitölti a rendelkezésre álló területet. Ezt a program úgy éri el, hogy a szavak közé annyi szóközt helyez el auto- matikusan, hogy a sorok egyforma hosszúak legyenek. A bekezdések írásképe olyan, mintha vonalzó mentén készítettük volna. A folyó szöveg végleges formázásakor nagyon gyakran alkalmazott igazítási mód. A használata buktatókat is rejt, ne alkalmazzuk relatív rövid sorok és hosszú kifejezések esetében, mert ilyenkor a program a kiegyenlítéshez aránytalanul nagy szóközöket használ, ami jelentősen rontja a szöveg olvashatóságát.

2. Behúzások: (indentation) a bekezdésekhez tartozó sorok elejének és vé- gének a helye határozható meg. Azzal, hogy kijelöljük a sorok kezdőpontját és megadjuk, hogy merre tartsanak, közvetve a sorok hosszát szabjuk meg. A behúzás szó arra utal, hogy a sorok kezdő- ill. végpontja általában beljebb kerül a margóhoz képest. Ha a behúzás mértékének negatív számot adunk meg, akkor a szöveget a margó elé húzza ki egészen a lap széléig a szám nagyságától függően. A behúzás három típusát különböztetjük meg:

· Bal behúzás: a sorok kezdete

· Jobb behúzás: a sorok vége

· Első sor behúzása ill. kiengedése: az első sor eleje

Fontos megjegyezni, hogy a behúzások a margótól számítódnak, az első sor behúzását pedig a bal behúzás helyétől mérjük.

3. Térközök: eddig a bekezdések vízszintes irányú elrendezését ismertettük, most a függőleges kialakítás lehetőségeit elemezzük. A bekezdések térközének (spacing) állítása két részből tevődik össze:

· Bekezdések közötti távolság, amit szabályozhatunk

· Soremelés vagy sorköz, ami a bekezdésen belül az egymást követő sorok közötti távolságot jelenti.

A soremelés mértékegysége a nyomdai pont vagy maga a sor, aminek a magasságát az adott sorban található legnagyobb karakter határozza meg. Két bekezdés között a távolság három érték összege: első bekezdés utáni soremelés+következő bekezdés előtti soremelés+az első bekezdés soremelése.

4. Tördelés, szövegbeosztás: beállítható, hogy a program a kijelölt bekezdésekben hogyan kezeljen bizonyos automatikus sortöréseket és oldaltöréseket. Vezérelhető, hogy a bekezdés utolsó sora ne kerüljön új oldal tetejére ill. első sora ne legyen az előző oldal alján. Beállítható, hogy a bekezdés teljes egészében egy oldalra kerüljön, ennek eredményeként a bekezdésen belül nem lehet oldaltörés. Külön megadható, hogy új oldalra kerüljön, ami azt jelenti, hogy a bekezdésmindig új oldalon kezdődik. Et- től függetlenül szabályozható, hogy a bekezdés együtt maradjon a következővel. A bekezdés és a következő bekezdés között nem lehet oldal- törés.

Keretezés:

Szövegünket még tetszetősebbé alakíthatjuk, ha a kiemelni kívánt szövegrész mellé vonalat húzunk vagy bekeretezzük. Itt is a legkisebb szövegrész, amit szegéllyel láthatunk el egy bekezdésnyi. A bekezdés mind a négy oldalához külön-külön is húzhatunk vonalat, ráadásul eltérő vonalfajtát is választhatunk oldalanként. A szegélyezést a Formátum Szegély menüpont- jánál lehet beállítani ill. a szegélyezés eszköztárban (Word 6.0 és Word 7.0). Itt beállíthatjuk a vonal stílusát, színét, és a vonal távolságát a bekeretezen- dő szövegtől. Ugyan itt az oldalt is bekeretezhetjük, hasonló paramétereket kell megadni, mint a szöveg keretezésénél.

A Word 7.0 három vagy több egymás után beírt kötőjelet (-) vagy egyenlőségjelet (=) az Enter megnyomására vékony vagy dupla szegélyvonalra cseréli.

Árnyékolás:

Az árnyékolást is a Formátum menü Szegélyek és Mintázat menüpontjánál tudjuk beállítani. Itt kiválaszthatjuk a kitöltő színt, a kitöltés mintázatát, stílusát és megadhatjuk, az árnyékolás hatáskörét. Ha az szeretnénk, hogy az egész oldal színes ill. mintás legyen, ezt a Formátum menü Háttér menü- pontjánál tehetjük meg ill. a szegélyezés eszköztárban.

Iniciálé:
Az Iniciálét a Formátum menünél találhatjuk meg. Az iniciáléval egy-egy bekezdést, oldalt kezdhetünk. A párbeszédablakban be kell állítani az iniciálé elhelyezését:

· Nincs

· Süllyesztve: mely azt jelenti, hogy az iniciálé a szövegbe beágyazva jelenik meg.

· Margón: az iniciálé a szöveg előtt jelenik meg a lap szélén.

A beállítások résznél az iniciálé betűtípusát, a süllyesztésének a mértékét és a távolságát a betűktől írhatjuk be.

*Alapvetően a Microsoft Word 7.0 alapján

