

Departament d'Enginyeria i Ciència dels Computadors

Pràctica 3: Introducció a Word

B12. Informàtica I. Curso 2001/2002

Profesores: Julio Pacheco
Juanjo Murgui
Raul Montoliu
M^a Carmen Ortiz

Octubre 2001

3.0 Objetivo de la práctica

El objetivo de esta práctica es conocer y manejar herramientas básicas del entorno de Microsoft Word.

3.1 Introducción al procesamiento de textos.

Cuando se utiliza un procesador de textos para crear documentos, hay que tener en cuenta algunos aspectos básicos:

- Al llegar al final de una línea, no hay que pulsar la tecla Intro, pues el propio procesador cambia automáticamente de línea cuando detecta que no queda espacio suficiente para la palabra que se está escribiendo.
- Es posible dar formato a caracteres, párrafos, secciones o a todo el documento en su conjunto.
 - ❖ Caracteres: pueden elegirse distintos tipos de letras, hacer que algunos aparezcan subrayados, en negrita, en cursiva, como superíndices, subíndices, etc.
 - ❖ Párrafos: puede fijarse la separación entre los mismos, o las líneas de separación que los componen, pueden alinearse a la derecha, centrarse, agregarles bordes, etc.
 - ❖ Documento: si es demasiado largo, puede dividirse en secciones para que resulte más sencillo trabajar con él, numerarse las páginas, dividirlo en capítulos, distribuir zonas del mismo en columnas, etc.
 - ❖ Estilos: permiten agrupar características de formatos de carácter o párrafo y utilizarlas repetidamente sobre distintas partes del documento.
 - ❖ Plantillas: facilitan la creación de documentos con características comunes.

3.2 Introducción a Word

Microsoft Word es un procesador de textos de Microsoft Office. Por su facilidad de manejo quizá sea en la actualidad el más utilizado. Gracias a su entorno gráfico, Microsoft Word permite al usuario crear documentos de una forma sencilla.

INICIO DE WORD

Para abrir la aplicación Microsoft Word, pueden utilizarse tres métodos:

➤ **Mediante el menú del botón Inicio:**

1. Hacer un Clic con el botón primario del ratón sobre el botón “Inicio” de la Barra de Tareas.
2. Hacer un Clic con el botón primario del ratón sobre la opción “Programas” del menú del botón Inicio.

3. Hacer un Clic con el botón primario del ratón sobre la opción Microsoft Office.
 4. Hacer un Clic con el botón primario del ratón sobre el Acceso Directo a Word.
- **Haciendo un doble Clic con el botón primario del ratón sobre el Acceso Directo a Microsoft Word en el Escritorio.** (Ya se explicó en la primera práctica).
 - **Mediante la Barra de Acceso Directo de Office:** En este caso, se deberán seguir los siguientes pasos:
 1. Hacer un Clic con el botón primario del ratón sobre el icono señalado en la siguiente figura para crear un nuevo documento de Office.

2. Aparecerá el siguiente Cuadro de Diálogo que permite al usuario crear los diferentes tipos de documentos de Office.

3. Hacer un Clic con el botón primario del ratón sobre el icono "Documento en blanco" del Cuadro de Diálogo anterior, que es el que abre la aplicación Microsoft Word.

En cualquiera de los tres casos, se abrirá la aplicación Microsoft Word con un documento en blanco para que el usuario comience a escribir.

Puede observarse que aparece un pequeño recuadro en la pantalla con un icono animado. Este icono se le conoce como “Ayudante de Office”, y sirve para ayudar al usuario desde la aclaración de un término hasta guiarle paso a paso en la realización de la tarea que esté realizando.

La ventana de Word

En la siguiente figura, se señalan algunos de los componentes de la ventana de la aplicación de Microsoft Word.

➤ **Barra de Título:** En esta barra aparece:

- el título de la aplicación Microsoft Word
- el nombre del documento con el que se está trabajando en ese momento.
- Botón Minimizar: Al hacer un Clic con el botón primario del ratón sobre este botón, la ventana de la aplicación Microsoft Word se minimiza, es decir, se convierte en un botón de la Barra de Tareas. Para volver a tener la aplicación Microsoft Word en la pantalla y poder trabajar nuevamente con ella, se hará un Clic con el botón primario del ratón sobre este botón de la Barra de Tareas.

- Botón Maximizar/Restaurar: Este botón tiene una doble función:
 - Si la ventana de la aplicación Microsoft Word está maximizada, es decir, que la ventana de la aplicación ocupa toda la pantalla, al hacer un Clic con el botón primario del ratón sobre este botón, la ventana disminuirá su tamaño ocupando menos espacio en la pantalla. Se dice entonces que se está restaurando la ventana de la aplicación.

- Si la ventana de la aplicación Microsoft Word no está maximizada, al hacer un Clic con el botón primario del ratón sobre este botón, la ventana de la aplicación ocupará toda la pantalla, es decir, se maximizará. Se dice entonces que se está maximizando la ventana de la aplicación.

- Botón Cerrar: Al hacer un Clic con el botón primario del ratón sobre este botón, se cerrará la aplicación Microsoft Word.

➤ **Barra de Menús:** En esta barra aparecen todos los menús de la aplicación Microsoft Word. Para abrir uno de estos menús, basta con hacer un Clic con el botón primario del ratón sobre él, y aparecerán todas las opciones de ese menú.

- **Barras de Herramientas:** En estas barras se encuentran iconos de tareas que pueden realizarse en Word. El número, posición y contenido de estas barras depende de cómo se haya personalizado la aplicación. Algunas, como la estándar o la de formato aparecen en todo momento, otras, como la de dibujo, tan sólo aparecen cuando se está realizando algún tipo de tarea. Para activar o desactivar una barra de herramientas se hará un Clic sobre la opción “Barras de herramientas” del menú “Ver”.

- Barra de herramientas *estándar*: en ella se pueden encontrar iconos asociados a tareas fundamentales de manejo de archivos (guardar, nuevo, imprimir, etc), edición de texto (cortar, copiar, pegar, etc) y acceso a utilidades de Word (deshacer, rehacer, insertar tabla, etc).

- Barra de herramientas *formato*: en ella se encuentran iconos que nos permiten modificar la apariencia y formato de los caracteres (poner negritas, cursiva, subrayar, tipo de letra, etc) y los párrafos (alinear a la derecha, izquierda, poner viñetas, aplicar sangrías, etc).

- **Barras de desplazamiento:** Existen dos barras de desplazamiento:

- **Barra de desplazamiento vertical:** Esta barra permite al usuario desplazarse verticalmente a lo largo del documento que está creando.
- **Barra de desplazamiento horizontal:** Esta barra permite al usuario desplazarse horizontalmente a lo largo del documento que está creando.

- **Barra de estado:** La barra de estado se encuentra dividida en varias secciones:

- En la primera sección, se informa al usuario de:
 - ❖ el número de la página en la que se encuentra trabajando o está visualizando
 - ❖ la sección en la que se encuentra
 - ❖ el número total de páginas del documento
- En la segunda sección, se informa al usuario de la posición en la que se encuentra el punto de inserción dentro de la página.
- En la tercera sección, aparecen indicadores de estado que están relacionados con varias características de la aplicación. Por ejemplo, si aparece el indicador de estado “SOB” ennegrecido, se está informando al usuario de que está activado el modo “Sobreescribir”.

- **Botones del Menú de Control:** Estos botones se encuentran en la esquina superior izquierda de la ventana de Word. Se tienen dos botones de Menú de Control:

- **Menú de Control de la aplicación:** Aparece en la Barra de Título de la aplicación. Su icono es el que se muestra en la siguiente figura:

- **Menú de Control del documento:** Aparece en la Barra de Menús de la aplicación. Su icono es el que se muestra en la siguiente figura:

Las opciones de ambos son las que se muestran a continuación:

- ❖ **Restaurar:** Esta opción permite al usuario restablecer el tamaño y posición de la ventana que tenía antes de ser maximizada o minimizada.
- ❖ **Mover:** Esta opción permite al usuario cambiar la posición de la ventana.
- ❖ **Tamaño:** Esta opción permite al usuario cambiar el tamaño de la ventana con las teclas del cursor.
- ❖ **Minimizar:** Esta opción permite al usuario minimizar la ventana de la aplicación.
- ❖ **Maximizar:** Esta opción permite al usuario maximizar la ventana de la aplicación.
- ❖ **Cerrar:** Esta opción permite al usuario cerrar la aplicación.

3.3 Modos de elección de las órdenes

Una orden es una instrucción que se le da a la aplicación para que realice una acción. Word permite varios métodos para acceder a las distintas órdenes:

- ❖ **UTILIZACIÓN DE MENÚS:** haciendo Clic con el botón primario del ratón sobre la opción del menú que se quiere realizar.
- ❖ **UTILIZACIÓN DE LOS ICONOS DE LAS BARRAS DE HERRAMIENTAS:** haciendo Clic con el botón primario del ratón sobre el icono de la orden que se quiere realizar.
- ❖ **UTILIZACIÓN DE UN MENÚ CONTEXTUAL:** Los Menús Contextuales aparecen siempre que se pulse el botón secundario del ratón sobre determinadas áreas o elementos de Word. Estos menús sólo muestran opciones que están relacionadas con el objeto seleccionado.
- ❖ **UTILIZACIÓN DEL TECLADO:** Word tiene asociadas una combinación de teclas que nos permite ejecutar algunas órdenes de forma rápida.

3.4 Uso de los Cuadros de Diálogo

Muchas de las órdenes de Word tienen asociadas una serie de opciones que aparecen en un Cuadro de Diálogo. Siempre que una orden de un menú aparezca con puntos suspensivos, tiene asociado un Cuadro de Diálogo. Mediante los Cuadros de Diálogo se pueden llevar a cabo ciertas acciones y seleccionar distintas opciones. En un Cuadro de Diálogo encontraremos varios botones. En concreto, en el Cuadro de Diálogo "Fuente", encontramos estos 4 botones:

- El botón "Aceptar": para aceptar las opciones seleccionadas en el Cuadro de Diálogo, cerrar el Cuadro de Diálogo y dar lugar a los cambios seleccionados.

- El botón “Cancelar”: cierra el Cuadro de Diálogo y no da lugar a ninguna acción.
- El botón “Predeterminar”: permite definir las características predeterminadas de la fuente que se vaya a utilizar a partir de ese momento.
- El botón “Ayuda”: permite acceder a la sección del manual interactivo de Word relacionada con la ficha correspondiente de la orden Fuentes.

3.5 El Menú Archivo

- **“Nuevo”**: Esta opción nos permite crear nuevos documentos de Word. El resultado es el mismo que si se hace un Clic con el botón primario del ratón sobre el icono “Nuevo” de la Barra de Herramientas Estándar.

- **“Abrir”**: Esta opción nos permite buscar y abrir un documento de Word. El resultado es el mismo que si se hace un Clic con el botón primario del ratón sobre el icono “Abrir” de la Barra de Herramientas Estándar.

- **“Cerrar”**: Esta opción nos permite cerrar el documento con el que se está trabajando. Si no se han guardado los cambios, Word preguntará si se quieren guardar los cambios.

- **“Guardar”**: **Es importante saber donde se guardan los documentos para poder recuperarlos posteriormente.** En la Caja de Lista “Guardar en” del Cuadro de Diálogo “Guardar”, le indicaremos la carpeta donde queremos guardar el documento, y en el Cuadro de Texto “Nombre de archivo” escribiremos el nombre con el que queremos guardar el documento. El resultado es el mismo que si se hace un Clic con el botón primario del ratón sobre el icono “Guardar” de la Barra de Herramientas Estándar.

- **“Guardar como”**: Word nos permite guardar un mismo documento con distintos nombres y ubicaciones.
- **“Configurar página”**: Mediante esta opción, Word nos permite configurar la página en la que se imprimirá el documento.

- **“Vista preliminar”**: Mediante esta opción, Word nos permite visualizar el documento tal y como se imprimirá. El resultado es el mismo que si se hace un Clic con el botón primario del ratón sobre el icono “Vista preliminar” de la Barra de Herramientas Estándar.

- **“Imprimir”**: Mediante esta opción, Word nos permite imprimir el documento. El resultado es el mismo que si se hace un Clic con el botón primario del ratón sobre el icono “Imprimir” de la Barra de Herramientas Estándar.

- Word tiene una lista con los últimos documentos utilizados en la parte inferior de este menú. El número de documentos de la lista puede modificarse por el usuario. (Herramientas, Opciones, General).
- **“Salir”**: Mediante esta opción, Word nos permite salir de Word cerrando cualquier documento que hubiese abierto.