

IDŹ DO

PRZYKŁADOWY ROZDZIAŁ

SPIS TREŚCI

KATALOG KSIĄŻEK

KATALOG ONLINE

ZAMÓW DRUKOWANY KATALOG

TWÓJ KOSZYK

DODAJ DO KOSZYKA

CENNIK I INFORMACJE

ZAMÓW INFORMACJE
O NOWOŚCIACH

ZAMÓW CENNIK

CZYTELNIA

FRAGMENTY KSIĄŻEK ONLINE

Po prostu Office 2007 PL

Autor: Steve Schwartz

Tłumaczenie: Maria Chaniewska

ISBN: 978-83-246-1329-8

Tytuł oryginału: [Microsoft Office 2007 for Windows: Visual QuickStart Guide](#)

Format: 170x230, stron: 464

Wykorzystaj rewolucyjne zmiany pakietu Microsoft Office 2007, aby poprawić jakość i komfort swojej pracy

- Jak profesjonalnie przygotować dokumenty do druku za pomocą Publishera 2007?
- Jak tworzyć najlepsze prezentacje w PowerPoincie?
- Jak budować makra, aby zautomatyzować powtarzające się operacje?

Zmiany wprowadzone w nowym pakiecie Office 2007 to nie kosmetyczne poprawki, lecz prawdziwa rewolucja. Nowe formaty plików trzech głównych aplikacji, czyli Worda, Excela i PowerPointa, bazują na XML, w wyniku tego uzyskuje się mniejsze pliki, a równocześnie zwiększa bezpieczeństwo. W Excelu najważniejszymi nowymi usprawnieniami są odnośniki strukturalne i wykresy współdzielone z innymi programami Office. W Publisherze ulepszony kreator materiałów przenośnych pakuje wszystkie pliki dla drukarki. Te i inne istotne udoskonalenia w znacznym stopniu poprawiają efektywność oraz komfort pracy.

„Microsoft Office 2007. Nauka Office w szybki i prosty sposób” to książka, dzięki której nauczysz się sprawnie poruszać w każdej aplikacji tego oprogramowania. Jeśli Twoje potrzeby wykraczają poza tworzenie prostych dokumentów, będziesz mógł wykorzystać trójwymiarowe efekty o nazwie WordArt. Nauczysz się wykonywać obliczenia w Excelu za pomocą formuł i wbudowanych funkcji oraz rysować kolorowe wykresy. A jeśli już o kolorach mowa, będziesz mógł wykorzystać program do składu tekstu Publisher 2007, aby publikować własne ulotki, foldery lub broszury. Po prostu w szybki i łatwy sposób nauczysz się pracować z pakietem Microsoft Office 2007 tak, aby było to zajęcie satysfakcjonujące i przyjemne.

- Praca ze stylami
- Tworzenie konspektów
- Modyfikowanie siatki tabeli
- Formuły i funkcje w Excelu
- Tworzenie prezentacji w PowerPoincie
- Grafiki SmartArt
- Zarządzanie pocztą Outlook 2007
- Podgląd załączników
- Zabezpieczenie przed podszywaniem
- Praca z programem OneNote 2007
- Szablony notatników i notatniki współdzielone
- Tworzenie publikacji w programie Publisher 2007
- Dystrybucja i drukowanie publikacji

Wykorzystaj rewolucyjny Office 2007 – zwiększ produktywność i satysfakcję z pracy!

Wydawnictwo Helion
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl

Spis treści

	Wstęp	II
Część I	Wprowadzenie do Microsoft Office 2007	15
Rozdział 1.	Co nowego w Office 2007?	17
	Nowy interfejs użytkownika	18
	Nowe formaty plików	21
	Nowe cechy i zmiany	22
Rozdział 2.	Podstawy Office	25
	Tworzenie nowego dokumentu	27
	Otwieranie dokumentów	28
	Zapisywanie dokumentów	29
	Zamykanie dokumentów	30
	Praca z oknami	31
	Określanie powiększenia	33
	Używanie schowka pakietu Office	34
	Drukowanie	36
	Uzyskiwanie Pomocy	38
	Opuszczanie programu Office	40
Część II	Microsoft Word	41
Rozdział 3.	Rozpoczynanie pracy z programem Word 2007	43
	Interfejs programu Word	44
	Praca z różnymi widokami	47
	Zarządzanie oknami	49
	Określanie opcji pokazywania/ukrywania	51
	Wprowadzanie tekstu	52
	Podstawowa edycja tekstu	53
	Korzystanie z narzędzi sprawdzania	55
	Znajdowanie i zastępowanie tekstu	59
	Wprowadzanie symboli i znaków specjalnych	62

Rozdział 4.	Formatowanie dokumentów	63
	Określanie ustawień stron	64
	Modyfikowanie tła	66
	Wstawianie podziałów	69
	Dodawanie strony okładki lub pustej strony	71
	Dodawanie nagłówków lub stopek	73
	Formatowanie akapitów	76
	Określanie wyrównania	77
	Określanie wcięć	78
	Tworzenie list	80
	Odstępy pomiędzy akapitami i liniami	84
	Formatowanie znaków	86
	Praca ze stylami	89
	Korespondencja seryjna	92
Rozdział 5.	Tworzenie konspektów	99
	O widoku Konspekt	100
	Rozpoczynanie konspektu	101
	Reorganizacja konspektu	102
	Zmienianie ustawień wyświetlania	104
Rozdział 6.	Tabele, wykresy i sztuka	105
	Wstawianie tabel	106
	Wprowadzanie danych do tabeli	108
	Modyfikowanie siatki tabeli	109
	Formatowanie danych tabeli	112
	Obliczenia w tabelach	113
	Tworzenie wykresów	115
	O dodawaniu grafik i obiektów	116
	Dodawanie obrazów	117
	Dodawanie obiektów clipart	118
	Dodawanie kształtów	119
	Używanie kanw rysunku	120
	Dodawanie obiektów SmartArt	121
	Tworzenie obiektów WordArt	122
	Dodawanie pola tekstowego	123
	Określanie zawijania tekstu	124
	Zmiana rozmiarów, przenoszenie i obracanie obiektów	125

Rozdział 7.	Współdzielenie dokumentów programu Word	127
	Wybieranie formatu pliku	128
	Wysyłanie dokumentów programu Word	129
	Publikowanie wpisów na blogu	130
	Śledzenie zmian	132
	Porównywanie dokumentów	134
	Łączenie dokumentów	135
	Inspektor dokumentów	136
	Ochrona dokumentu	137
Część III	Microsoft Excel	139
Rozdział 8.	Rozpoczynanie pracy z programem Excel 2007	141
	Interfejs Excel	142
	Skoroszyty i arkusze	144
	Zaznaczanie komórek i zakresów	146
	Wprowadzanie danych	148
	Edycja danych	150
	Reorganizacja arkusza	151
	Wypełnianie komórek	156
	Import danych	158
	Znajdowanie i zastępowanie danych	163
	Sortowanie danych	166
	Nazywanie komórek i zakresów	168
	Ochrona skoroszytów hasłami	170
Rozdział 9.	Formatowanie arkuszy i danych	173
	Określanie szerokości kolumn i wysokości wierszy	174
	O formatowaniu danych i komórek	176
	Formatowanie znaków i akapitów	177
	Dopasowywanie tekstu w komórce	178
	Formatowanie liczb	179
	Formatowanie warunkowe	180
	Dodawanie obramowań i tła komórek	182
	Usuwanie, zastępowanie i ponowne wykorzystanie formatów	184
Rozdział 10.	Formuły i funkcje	187
	Na temat odwołań do komórek	188
	Podstawy formuł	190
	Tworzenie formuł	194
	Edycja formuł	196
	Rozwiązywanie problemów — wskazówki	197

Rozdział 11. Praca z tabelami	199
Tworzenie tabeli	200
Formatowanie tabeli	201
Tworzenie kolumn obliczeniowych	202
Dodawanie wiersza sumy	203
Sortowanie i filtrowanie	204
Zmianianie rozmiaru tabeli	206
Rozdział 12. Tworzenie wykresów	209
Elementy wykresu	210
Tworzenie wykresu	211
Zmianianie tła	212
Dodawanie i formatowanie tekstu	213
Wiersze a kolumny	215
Zmianianie układu i stylu	216
Wyświetlanie zbioru danych	217
Praca z siatkami	218
Praca z legendą	219
Dodawanie linii trendu	220
Modyfikowanie osi	221
Zmianianie danych wykresu	222
Część IV Microsoft PowerPoint	223
Rozdział 13. Rozpoczynanie pracy z programem PowerPoint 2007	225
Interfejs PowerPoint	226
Praca w różnych widokach	228
Tworzenie prezentacji	229
Rozdział 14. Tworzenie prezentacji	231
Rozpoczynanie prezentacji	232
Określanie motywu	234
Dodawanie i usuwanie slajdów	235
Zastępowanie miejsc zarezerwowanych	236
Wstawianie innych elementów	239
Tworzenie albumu fotograficznego	243
Podgląd pokazu slajdów	245
Rozdział 15. Kończenie prezentacji	247
Animowanie obiektów i tekstu	248
Porządkowanie slajdów	250
Dodawanie przejść	251

	Próby tempa prezentacji	253
	Drukowanie notatek i materiałów informacyjnych	254
	Zapisywanie prezentacji w innych formatach	256
Część V	Microsoft Outlook	259
Rozdział 16.	Rozpoczynanie pracy z programem Outlook 2007	261
	Typy kont pocztowych	262
	Adresy e-mail	264
	Dodawanie kont e-mail	265
	Zmianie ustawień konta	268
	Praca z profilami	270
	Praca z grupami Wyślij/Odbierz	272
	Subskrypcja kanałów RSS	275
	Okno programu Outlook 2007	276
	Praca online i offline	278
	Określanie preferencji	279
	Uzyskiwanie pomocy	280
Rozdział 17.	Korzystanie z książki adresowej	281
	Okno kontaktów	282
	Wyświetlanie rekordów kontaktów	283
	Tworzenie rekordów Kontaktów	284
	Szukanie kontaktu	288
	Używanie wizytówek	290
	Tworzenie list dystrybucyjnych	292
Rozdział 18.	Komponowanie i wysyłanie poczty	295
	Okno wiadomości	296
	Tworzenie wiadomości	297
	Formaty wiadomości	302
	Dodawanie załączników	306
	Wstawianie elementów	307
	Korygowanie błędów pisowni	310
	Korzystanie z podpisów	312
	Inne opcje wiadomości	314
Rozdział 19.	Odbieranie poczty	317
	Sprawdzanie nowej poczty	318
	Czytanie wiadomości	320
	Zmianie widoku	322

	Szukanie wiadomości	323
	Praca z załącznikami	324
	Drukowanie wiadomości	325
Rozdział 20.	Zarządzanie pocztą	327
	Oznaczanie wiadomości jako przeczytanych	328
	Usuwanie wiadomości	330
	Kopiowanie i przenoszenie wiadomości	332
	Tworzenie folderów wiadomości	333
	Dzielenie wiadomości na kategorie	334
	Oznaczanie wiadomości	337
	Obsługa wiadomości-śmieci i wiadomości wyłudzających informacje	339
	Tworzenie reguł wiadomości	341
Rozdział 21.	Zadania i terminy	343
	Podstawy kalendarza	344
	Zapisywanie terminu lub wydarzenia	345
	Tworzenie zdarzeń cyklicznych	346
	Odpowiadanie na przypomnienie	347
	Modyfikowanie zdarzeń i spotkań	348
	Szukanie wydarzenia lub terminu	349
	Przesyłanie kalendarza	350
	Podstawy zadań	352
	Tworzenie zadania	353
	Modyfikowanie zadania	354
Część VI	Microsoft OneNote	355
Rozdział 22.	Rozpoczynanie pracy z programem OneNote 2007	357
	Interfejs OneNote	358
	Notesy, sekcje i strony	360
	Otwieranie i zamykanie notesów	363
	Integracja OneNote	364
	Uzyskiwanie Pomocy	366
Rozdział 23.	Tworzenie notatek	367
	Pisanie notatki	368
	Nagrywanie notatki dźwiękowej	369
	Nagrywanie notatki wideo	370
	Tworzenie notatek pisanych ręcznie	371
	Metody kopiuj i wklej oraz przeciągnij i upuść	372
	Tworzenie notatek z elementów programu Outlook	374
	Notatki bez OneNote	375

Rozdział 24. Ozdabianie i edycja notatek	377
Korzystanie z szablonów stron	378
Wstawianie obrazów z dysku	379
Wstawianie i używanie tabel	380
Wstawianie hiperłączy	383
Edycja i formatowanie notatek	386
Poprawianie błędów pisowni	388
Rozdział 25. Zarządzanie notatkami	389
Zmienianie uporządkowania notesów, sekcji i stron	390
Przenoszenie stron i sekcji	391
Tworzenie grup sekcji	393
Tworzenie grup stron	394
Usuwanie notatek i obiektów	395
Dodawanie haseł do sekcji	396
Szukanie notatek	398
Drukowanie notatek	400
Część VII Microsoft Publisher	401
Rozdział 26. Rozpoczynanie pracy z programem Publisher 2007	403
Interfejs programu Publisher	404
Tworzenie publikacji	406
Tworzenie zbioru informacji służbowych	408
Zastępowanie miejsc zarezerwowanych na tekst	409
Zastępowanie i wstawianie elementów graficznych	411
Podglądanie publikacji	412
Dokonywanie drobnych zmian	413
Przechowywanie i ponowne wykorzystywanie elementów	418
Zmienianie schematu czcionki lub koloru	420
Zmienianie szablonów	421
Adresowanie pocztówek	422
Rozdział 27. Dystrybucja i drukowanie publikacji	423
Uruchamianie testowania	424
Tworzenie dokumentów PDF	425
Wysyłanie publikacji pocztą elektroniczną	428
Publikowanie w sieci Web	431
Drukowanie publikacji	433
Skorowidz	437

Podstawy Office

2

Chociaż aplikacje w różnych zestawach Office nie są ze sobą mocno zintegrowane, to są one w pewnym stopniu do siebie podobne. Na przykład zapisywanie plików, praca z oknami, drukowanie i inne podstawowe operacje niewiele się różnią w aplikacjach Office. W tym rozdziale Czytelnik zostanie zapoznany z „Podstawami Office”. Po zrozumieniu ogólnego działania procedur łatwiej będzie zagłębić się w szczegóły omawiane w dalszych rozdziałach.

Uruchamianie aplikacji Office

Aplikacje Office (takie jak Word czy Excel) uruchamia się w taki sam sposób jak inne aplikacje Windows.

Aby uruchomić aplikację Office:

1. Kliknij przycisk *Start/Wszystkie programy* i folder *Microsoft Office* (rysunek 2.1).
- Rozwinie się folder *Microsoft Office* ukazujący wszystkie zainstalowane aplikacje Office 2007.
2. Kliknij program Office, który chcesz uruchomić.
- Uruchomi się wybrany program.

Wskazówki

- Możesz także uruchomić aplikację Office, wykonując jedną z następujących czynności:
 - ▲ Jeśli wcześniej uruchamiałeś aplikację, to możesz wybrać jej nazwę z listy w panelu *Start*.
 - ▲ Jeśli je utworzyłeś, to możesz kliknąć ikony skrótów na Pulpicie lub pasku Szybkiego uruchamiania, lub dowolny z dokumentów aplikacji.
 - ▲ Możesz otworzyć dokument Office, klikając (lub dwukrotnie klikając) ikonę jego pliku. Dokument otworzy się na odpowiedniej aplikacji Office.
 - ▲ Wybierz ostatnio otwarty dokument Office z menu *Windows Vista Start/Bieżące elementy* (rysunek 2.2)
- Choć menu *Start* w Windows Vista i XP wyglądają inaczej, to działają podobnie. W XP kliknij przycisk *Start*. Następnie przesuń kursor nad *Wszystkie programy* i folder *Microsoft Office*. Kliknij aplikację Office, którą chcesz uruchomić.
- Możesz także otworzyć menu *Start*, wciskając klawisz z logo Windows na klawiaturze.

Przycisk *Start*

Rysunek 2.1. Typowym sposobem uruchamiania programów jest wybieranie ich z menu *Start* (widoczny jest system Windows Vista)

Rysunek 2.2. Możesz otworzyć dokument, nad którym ostatnio pracowałeś, wybierając go z menu *Bieżące elementy*

Rysunek 2.3. Wybierz kategorię z listy szablonów, następnie wybierz szablon i kliknij *Utwórz* lub *Pobierz* (w zależności od tego, czy szablon jest na komputerze, czy dostępny z Microsoft Office Online)

Pojedyncze a dwukrotne kliknięcie

To, czy potrzeba pojedynczego, czy dwukrotnego kliknięcia, aby otworzyć folder, dokument lub program na komputerze, zależy do ustawienia *Panel sterowania/Opcje folderów*.

1. W Windows Vista lub XP kliknij przycisk *Start* i wybierz *Panel sterowania*.
2. Otwórz *Opcje folderów* w *Panelu sterowania*.
3. W części *Klikanie elementów Panelu sterowania* zaznacz pole opcji *Pojedyncze kliknięcie* lub *Dwukrotne kliknięcie*.
4. Kliknij *OK*, aby zapisać nowe ustawienia.

- Publisher nie ma nowego interfejsu, jak większość aplikacji Office. Aby utworzyć nowy dokument, wybierz *Plik/Nowy*, kliknij ikonę *Nowy* na pasku narzędzi lub wciśnij **[Ctrl]+[N]**.

Tworzenie nowego dokumentu

Domyślnie bazujące na dokumentach programu Office (na przykład Word, Excel i PowerPoint) automatycznie tworzą nowy, pusty dokument za każdym razem, gdy uruchamia się program. Aby utworzyć dodatkowe nowe dokumenty, gdy program Office już działa, wykonaj następujące kroki.

Aby utworzyć nowy dokument:

- ◆ Wykonaj jedną z następujących czynności:
 - ▲ Kliknij *Przycisk pakietu Office* i wybierz *Nowy*. Wybierz typ dokumentu, który chcesz utworzyć, z okna dialogowego, które się pojawi (rysunek 2.3). Kliknij przycisk *Utwórz* (lub *Pobierz*).
 - ▲ Aby pominąć okno dialogowe *Nowy dokument*, *Nowy skoroszyt* lub *Nowa prezentacja* i utworzyć standardowy dokument, wciśnij **[Ctrl]+[N]**.

Wskazówki

- Aby utworzyć standardowy dokument programu Word, Excel lub PowerPoint, wybierz *Puste i niedawno używane* z listy *Szablon*, a następnie wybierz odpowiednio *Pusty dokument*, *Pusty skoroszyt* lub *Pusta aplikacja*. Wybierz tę samą kategorię szablonów, aby bazą dokumentu był ostatnio użyty szablon.
- Office ma dwa rodzaje szablonów: instalowane na komputerze i te, które można pobrać zgodnie z potrzebami z witryny firmy Microsoft. Aby użyć szablonu z pierwszej kategorii, wybierz *Zainstalowane szablony*. Dla pobieranych szablonów wybierz kategorię z części *Microsoft Office Online* listy *Szablony*.
- Aby utworzyć nowy dokument na podstawie jednego z własnych dokumentów, wybierz *Nowy z istniejącego* na liście *Szablony*.

Otwieranie dokumentów

Poza tworzeniem nowych dokumentów, możesz otwierać istniejące dokumenty, aby wyświetlać je, drukować lub modyfikować. Możesz otworzyć dokumenty z odpowiedniej aplikacji Office lub z Pulpitu (równocześnie uruchamiając stosowny program, jeżeli jeszcze nie jest włączony).

Aby otworzyć istniejący dokument z aplikacji Office:

1. Wykonaj jedną z następujących czynności:
 - ▲ **Word, Excel, PowerPoint.** Kliknij *Przycisk pakietu Office* i wybierz *Otwórz*.
 - ▲ **Publisher.** Wybierz *Plik/Otwórz*.
 - ▲ **Dowolny program.** Wciśnij **Ctrl**+**O**.

Pojawi się okno dialogowe *Otwieranie* (rysunek 2.4).

2. Przejdź do napędu i folderu zawierającego dokument, który chcesz otworzyć.
3. Wybierz dokument i kliknij *Otwórz*.

Jeżeli opcje folderów zostały ustawione na komputerze tak, aby otwierać elementy przez pojedyncze kliknięcie (patrz ramka na stronie 27), wybrany dokument może się otworzyć bez konieczności klikania *Otwórz*.

Aby otworzyć istniejący dokument Office z Pulpitu:

1. Zlokalizuj plik dokumentu na Pulpicie lub w folderze, gdzie jest przechowywany.
2. Wykonaj jedną z następujących czynności:
 - ▲ Kliknij (lub dwukrotnie kliknij) ikonę pliku.
 - ▲ Kliknij prawym przyciskiem myszy ikonę pliku i wybierz *Otwórz* z menu rozwijanego, które się pojawi (rysunek 2.5).

Uruchomi się odpowiedni program Office (jeśli jeszcze nie jest włączony) i otworzy się dokument.

Rysunek 2.4. Wybierz dokument Office w oknie dialogowym *Otwieranie* i kliknij *Otwórz* (widoczny system Windows Vista)

Rysunek 2.5. Możesz także otworzyć dokument Office, klikając prawym przyciskiem jego ikonę pliku i wybierając *Otwórz*

Wskazówka

- W programach Word, Excel i PowerPoint możesz także otwierać dokumenty, klikając *Przycisk pakietu Office* i wybierając plik z listy *Niedawno używane dokumenty*. W programie Publisher ostatnio otwarte dokumenty są wymienione do wyboru na dole menu *Plik*.

Rysunek 2.6. Używaj okna dialogowego *Zapisz jako* do zapisania nowego dokumentu. Możesz także użyć go do zapisania edytowanego dokumentu pod nową nazwą, w innym formacie lub w nowym położeniu na dysku. Aby łatwiej było wybrać folder lub napęd, kliknij przycisk *Przełączaj*

Zapisywanie w Outlooku 2007

Zasadniczo rzadko zachodzi potrzeba używania polecenia *Zapisz* w programie Outlook. Dopóki nie wyłączysz opcji zapisywania kopii wiadomości w folderze *Wysłane elementy* (w oknie dialogowym *Opcje e-mail*), wszystkie wiadomości, które tworzysz i wysyłasz, są automatycznie zachowywane. Natomiast przychodzące wiadomości są przechowywane w skrzynce odbiorczej każdego konta (lub innym folderze wyznaczonym przez regułę wiadomości).

Jedynie przypadki, gdy musisz ręcznie zachować wiadomość e-mail, występują, gdy chcesz:

- ◆ Zachować wersję roboczą wiadomości, która nie jest gotowa do wysłania.
- ◆ Zachować kopię wiadomości na dysku.

Jeśli zamkniesz wiadomość bez jej wysłania, to pojawi się okno dialogowe, w którym oferowana jest opcja jej zapisu. Kliknij *Tak*, aby zachować wiadomość w folderze *Wersje robocze*. Możesz także zachować tworzoną wiadomość w folderze *Wersje robocze*, wybierając *Plik/Zapisz* (**Ctrl**+**S**). Wersja ta może być później otwarta, edytowana i wysłana.

Aby zapisać wiadomość w folderze lub na innym dysku, wybierz *Plik/Zapisz jako*, wybrać format i kliknij *Zapisz*. Możesz użyć *Zapisz jako*, aby zachować kopię **dowolnej** wiadomości (wersji roboczej, wiadomości wysłanej lub otrzymanej).

Zapisywanie dokumentów

Dopóki nie zachowasz dokumentu na dysku, to istnieje on tylko w pamięci komputera. Jeżeli zamkniesz dokument lub wyjdiesz z aplikacji bez zapisywania, to dokument zniknie na zawsze.

Aby zapisać nowy dokument:

1. Wykonaj jedną z następujących czynności:

- ▲ **Word, Excel, PowerPoint.** Kliknij ikonę *Zapisz* na pasku narzędzi *Szybki dostęp*, kliknij *Przycisk pakietu Office* i wybierz *Zapisz* lub kliknij *Przycisk pakietu Office* i wybierz *Zapisz jako/format pliku*.
- ▲ **Publisher.** Wybierz *Plik/Zapisz* lub *Plik/Zapisz jako*, albo kliknij ikonę paska narzędzi *Zapisz*.

▲ **Dowolny program.** Wciśnij **Ctrl**+**S**.

Otworzysz okno dialogowe *Zapisz jako* (rysunek 2.6).

2. Wprowadź nazwę w polu *Nazwa pliku*, Nawiguj do docelowego dysku i folderu, wybierz format pliku z menu rozwijanego *Zapisz jako typ* i kliknij *Zapisz*.

Aby zapisać edytowany dokument:

1. Wykonaj jedną z następujących czynności:

- ▲ Aby zastąpić aktualny plik programu Word, Excel lub PowerPoint edytowaną wersją, kliknij ikonę *Zapisz* na pasku narzędzi *Szybki dostęp*, kliknij *Przycisk pakietu Office* i wybierz *Zapisz* lub wciśnij **Ctrl**+**S**. W programie Publisher wybierz *Plik/Zapisz*, kliknij ikonę *Zapisz* na pasku narzędzi lub wciśnij **Ctrl**+**S**.

▲ Możesz zapisać **kopię** edytowanego dokumentu, używając nowej nazwy, w innym formacie pliku i (lub) w nowej lokalizacji na dysku. W programach Word, Excel i PowerPoint kliknij *Przycisk pakietu Office* i wybierz *Zapisz jako/format*. W Programie Publisher wybierz *Plik/Zapisz jako*. Pojawi się okno dialogowe *Zapisywanie jako* (patrz rysunek 2.6). Określ nazwę pliku, format i położenie i kliknij *Zapisz*.

Zamykanie dokumentów

Nie musisz koniecznie wychodzić z aplikacji Office, aby pracować z innym dokumentem. Po zakończeniu pracy z dokumentem możesz go zamknąć. Zamykanie dokumentów zwalnia pamięć do pracy z innymi dokumentami.

Aby zamknąć dokument:

1. Uczynić aktywnym dokument, który chcesz zamknąć, wykonując jedną z następujących czynności:
 - ▲ **Dowolna aplikacja Office.** Kliknij ikonę paska zadań dokumentu (rysunek 2.7) na dole ekranu.
 - ▲ **Word, Excel, PowerPoint.** Kliknij zakładkę *Widok* i wybierz nazwę dokumentu z ikony *Przełącz okna* w grupie *Okno* (rysunek 2.8).
 - ▲ **Publisher.** Wybierz nazwę dokumentu z menu *Okno* (rysunek 2.9).
2. Wykonaj jedną z następujących czynności:
 - ▲ Kliknij *Przycisk pakietu Office* i wybierz *Zamknij*.
 - ▲ Kliknij przycisk zamykający (X) w prawym górnym rogu okna aplikacji (rysunek 2.10). Jeżeli jest to **jedyny** otwarty dokument, to aplikacja się wyłączy.

Dokument się zamyka. Jeżeli dokument nie był nigdy zapisany lub zawiera niezapisane zmiany, to masz możliwość ich zapisania.

Wskazówki

- Wyjście z aplikacji automatycznie zamyka wszystkie otwarte dokumenty. Jeżeli któryś z nich zawiera niezachowane zmiany, masz możliwość ich zapisania.
- Gdy masz wiele otwartych skrótych programu Excel, to każdy ma swój własny przycisk zamykający (znajdujący się pod przyciskiem zamykania aplikacji).

Rysunek 2.7. Pasek zadań wyświetla ikonę dla każdego otwartego dokumentu i aplikacji

Rysunek 2.8. Możesz przełączyć się do dowolnego otwartego dokumentu, wybierając jego nazwę z listy rozwijanej *Przełącz okna*

Rysunek 2.9. W programie *Publisher* wszystkie otwarte dokumenty są wymienione w menu *Okno*

Rysunek 2.10. Możesz zamknąć dokument w dowolnym programie, klikając jego pole zamykające

Rysunek 2.11. W programie Excel istnieje wspaniała elastyczność aranżowania otwartych okien skoroszytów

Rysunek 2.12. Gdy ułożysz dokumenty kaskadowo, zobaczysz róg i tytuł każdego z nich

Rysunek 2.13. Możesz podzielić okno w celu równoczesnej pracy z dwiema częściami dokumentu

Praca z oknami

Jeżeli otwartych jest kilka dokumentów, to możesz ustawić je i manipulować ich oknami, używając poleceń Office. W programach Word, Excel i PowerPoint polecenia zarządzania oknami znajdują się w grupie *Okno Wstążki*. (Warto zauważyć, że dostępność, położenie i implementacja tych poleceń różni się w różnych programach Office).

Nowe okno. Polecenie *Nowe okno* tworzy nową instancję aktualnego dokumentu. Użyj tego polecenia w celu oglądania i pracy z dwiema częściami dokumentu naraz.

Rozmieść wszystko. To polecenie równocześnie wyświetla wszystkie otwarte dokumenty w aplikacji. W programie Word dokumenty są wyświetlane jeden nad drugim. W programie PowerPoint są one układane jeden obok drugiego. W programie Excel możesz określić układ otwartych dokumentów w oknie dialogowym, które pojawia się, gdy klikniesz *Rozmieść wszystko* (rysunek 2.11).

Kaskadowo. Rozmieszczanie dokumentów w stylu kaskady wyświetla lewy górny róg każdego okna, umożliwiając szybkie przełączanie się pomiędzy dokumentami przez kliknięcie wyekspozowanego rogu (rysunek 2.12). W programie PowerPoint *Kaskadowo* jest ikoną na *Wstążce* w grupie *Okno*. W programie Excel powinieneś wybrać tę opcję z okna dialogowego *Rozmieszczanie okien* (patrz rysunek 2.11).

Podziel. Możesz użyć tego polecenia w celu podziału bieżącego dokumentu na połowy (rysunek 2.13). Pozwala ono na pracę z dwiema częściami dokumentu w tym samym czasie. W programie Excel podział pojawia się ponad aktualną komórką, a w programie Word pasek podziału pojawia się tam, gdzie go umieścisz za pomocą kliknięcia. Możesz zmienić położenie podziału, klikając i przynosząc ten pasek. Aby usunąć podział w programie Excel, kliknij ikonę *Usuń podział*. W Wordzie kliknij ikonę *Usuń podział*.

Zapisz obszar roboczy. To polecenie w grupie *Okno Wstążki* programu Excel zapisuje bieżący układ arkuszy tak, że można przywrócić je później. (Aby przywrócić zapisaną przestrzeń roboczą, otwórz ją tak jak arkusz).

Każda aplikacja Office wspiera także standardowe kontrolki Windows i techniki manipulowania oknami.

Aby użyć standardowych kontrolki Windows:

◆ Wykonaj dowolną z poniższych czynności:

- ▲ Kliknij przycisk *Minimalizuj* (patrz rysunek 2.10), aby zminimalizować okno do paska zadań. (Możesz kliknąć ikonę na pasku zadań w celu przywrócenia okna do oryginalnej pozycji i rozmiaru).
- ▲ Przycisk *Maksymalizuj/Przywróć* ma dwa stany (rysunek 2.14). Gdy jest ukazany jako prostokąt, możesz kliknąć go w celu **maksymalizacji** okna i wypełnienia nim ekranu. Gdy okno jest zmaksymalizowane, przycisk wyświetla parę prostokątów. Kliknij ten przycisk, aby przywrócić okno do oryginalnego rozmiaru i pozycji (przed maksymalizacją okna).
- ▲ Aby przenieść okno w inne miejsce, przeciągnij je za pasek tytułu.
- ▲ Aby ręcznie zmienić położenie okna, przesunąć kursor nad dowolną krawędzią lub rogiem. Gdy znak kursora zmieni się na podwójną strzałkę, kliknij i przeciągnij w celu zmiany rozmiaru okna.

Wskazówki

- W programie Publisher polecenia *Rozmieść wszystko* i *Kaskadowo* znajdują się w menu *Okno* (rysunek 2.15).
- OneNote zasadniczo działa w pojedynczym oknie, więc większość związanych z oknami poleceń jest niepotrzebna. Jednak możesz utworzyć drugą instancję głównego okna, wybierając *Okno/Nowe okno* lub wciskając **Ctrl + M**.

Rysunek 2.14. Przycisk *Maksymalizuj/Przywróć* zmienia się w zależności od bieżącego stanu okna

Rysunek 2.15. Polecenia okna programu Publisher możesz wybrać z menu *Okno*

Rysunek 2.16. Kontrolka Powiększenie dostarcza trzech sposobów na zmianę powiększenia

Rysunek 2.17. Używając okna dialogowego Powiększenie, określ konkretne lub związane ze stroną powiększenie. Okno Powiększenie programu Outlook (pokazane na rysunku 2.18) ma podobne opcje

Rysunek 2.18. Okno dialogowe Powiększenie programu Outlook

Wskazówka

- Określ powiększenie oddzielnie dla każdego otwartego dokumentu w aplikacji.

Określanie powiększenia

Jeżeli masz problemy z czytaniem dokumentu Word, ponieważ czcionka jest zbyt mała, lub chcesz się dokładniej przyjrzeć prezentacji PowerPoint, to możesz zmienić powiększenie okna dokumentu.

Aby określić powiększenie w programach Word, Excel, PowerPoint:

- ◆ Użyj kontrolki *Powiększenie* (rysunek 2.16) w prawym dolnym rogu dokumentu lub oknie aplikacji w jeden z następujących sposobów:
 - ▲ Przeciągnij suwak do określonej wartości procentu powiększenia.
 - ▲ Kliknij przycisk – lub +, aby zwiększyć lub zmniejszyć powiększenie o 10 procent.
 - ▲ Kliknij bieżącą wartość powiększenia w celu otwarcia okna dialogowego *Powiększenie* (rysunek 2.17).
- ◆ W grupie *Powiększenie* zakładki *Widok* możesz dokonać jednej z następujących czynności:
 - ▲ Kliknij *Powiększenie*, aby otworzyć okno dialogowe *Powiększenie* (patrz rysunek 2.17).
 - ▲ Kliknij 100%, aby powiększyć dokument do normalnych rozmiarów.

Aby określić powiększenie w innych aplikacjach Office:

- ◆ **Publisher.** Wybierz poziom powiększenia z podmenu *Widok/Powiększenie* lub z rozwijanego menu *Powiększenie* paska narzędzi, albo klikając ikonę *Powiększ* lub *Pomniejsz* na pasku narzędzi.
- ◆ **OneNote.** Wybierz powiększenie z rozwijanego menu *Powiększenie* na pasku narzędzi.
- ◆ **Outlook.** W oknie istniejącej wiadomości wybierz *Powiększenie* z rozwijanego menu *Inne akcje* w grupie *Akcje*. W wiadomości, którą tworzysz, kliknij ikonę *Powiększenie* w grupie *Powiększenie*, określ poziom powiększenia w oknie dialogowym *Powiększenie* (rysunek 2.18) i kliknąć *OK*.

Używanie schowka pakietu Office

W systemie Windows **Schowek** jest obszarem w pamięci, gdzie przechowywany jest ostatni skopiowany lub wycięty element. Gdy wkleisz element, to jest on rysowany ze schowka. Jeżeli skopiujesz lub wytniesz nowy element, zajmie on miejsce bieżącego elementu przechowywanego w Schowku. Korzystając ze Schowka, możesz wprowadzić elementy do bieżącego dokumentu lub nawet do dokumentów w innych aplikacjach.

Podczas pracy z Office możesz nadal używać Schowka Windows. Dodatkowo możesz użyć **Schowka pakietu Office**, dedykowanego schowka do współdzielenia danych pomiędzy wszystkimi dokumentami programów Office. W przeciwieństwie do Schowka systemu Windows, *Schowek pakietu Office* może przechowywać do 24 elementów.

Aby otworzyć schowek Office:

- ◆ **Word, Excel, PowerPoint.** Przełącz się na zakładkę *Narzędzia główne*. W grupie *Schowek* kliknij przycisk otwierający okno dialogowe *Schowek* (rysunek 2.19).
- ◆ **Outlook, Publisher.** Wybierz *Edycja/Schowek pakietu Office*.

Pojawi się *Schowek pakietu Office* (rysunek 2.20).

Aby wprowadzić elementy ze schowka Office do dokumentu:

1. Wybierz miejsce w dokumencie Office, gdzie chcesz wkleić element(y).
2. Należy wykonać jedną z poniższych czynności:
 - ▲ Aby wkleić pojedynczy element, kliknij go w przewijanej liście *Schowka pakietu Office*.
 - ▲ Aby równocześnie wkleić wszystkie elementy przechowywane w *Schowku pakietu Office*, kliknij przycisk *Wklej wszystko*.

Element (lub elementy) zostaną dodane do dokumentu.

Otwieranie schowka Office

Rysunek 2.19. Tutaj powinniś kliknąć, aby otworzyć Schowek pakietu Office

Rysunek 2.20. Schowek pakietu Office

Rysunek 2.21. Możesz wybrać *Usuń* z menu rozwijanego

- Ostatni skopiowany lub wycięty element staje się bieżącym elementem w Schowku systemu Windows.
- Elementy pozostają w Schowku pakietu Office, aż opuści się wszystkie programy Office.

Aby wyczyścić elementy ze schowka Office

- ◆ Wykonaj jedną z następujących czynności:
 - ▲ Aby usunąć pojedynczy element, umieść kursor nad elementem, kliknij strzałkę, która się pojawi, i wybierz *Usuń* z menu rozwijanego (rysunek 2.21).
 - ▲ Aby usunąć wszystkie bieżące elementy ze *Schowka pakietu Office*, kliknij przycisk *Wyczyść wszystko* (patrz rysunek 2.20)

Aby zamknąć Schowek Office

- ◆ Powinieneś:
 - ▲ **Word, Excel, PowerPoint.** Kliknąć przycisk zamykający *Schowek pakietu Office* (X) lub kliknąć przycisk otwierający okno dialogowe *Schowek*.
 - ▲ **Publisher.** Kliknąć przycisk zamykający *Schowek pakietu Office* (X).
 - ▲ **Outlook.** Kliknąć przycisk zamykający *Schowek pakietu Office* (X) lub wybrać *Edycja/Schowek pakietu Office*.

Wskazówki

- Nie możesz otworzyć Schowka pakietu Office w OneNote. Jednak elementy skopiowane lub wycięte w OneNote są dodawane do Schowka pakietu Office i mogą być wklejane do innych dokumentów Office.
- Jeżeli dodasz więcej niż 24 elementy do Schowka pakietu Office, najstarszy element jest automatycznie usuwany w celu zrobienia miejsca dla nowego elementu.
- Możesz używać normalnego polecenia *Wklej* (wybierając *Edycja/Wklej*, klikając ikonę paska narzędzi *Wklej* lub wciskając **Ctrl+V**), aby wkleić element ze Schowka systemu Windows zamiast ze Schowka pakietu Office.

Drukowanie

Proces drukowania dokumentu różni się odrobinię pomiędzy aplikacjami Office. Największa różnica dotyczy opcji, które można określić. Informacje na temat specyficznych opcji wydruku znajdują się w odpowiednim rozdziale dla danej aplikacji.

Możesz także zażądać **podglądu** na ekranie zadania wydruku przed wysłaniem go do drukarki. Używanie *Podglądu wydruku* jest wspaniałym sposobem uniknięcia marnotrawienia papieru.

Aby wydrukować dokument w programie Word, Excel lub PowerPoint:

1. Otwórz dokument, który chcesz wydrukować.
2. Kliknij *Przycisk pakietu Office* i wybierz *Drukuj/Drukuj* (rysunek 2.22).

Pojawi się okno dialogowe *Drukowanie* (rysunek 2.23).

3. Wybierz drukarkę docelową z listy rozwijanej *Nazwa*.
4. **Opcjonalnie.** Aby określić lub sprawdzić specyficzne dla drukarki ustawienia (takie jak jakość wydruku), kliknij przycisk *Właściwości*.
5. Określ inne pożądane opcje w oknie dialogowym *Drukowanie*.
6. Upewnij się, że drukarka jest włączona i gotowa do wydruku, i kliknij *OK*.

Zadanie drukowania jest wysłane do wybranej drukarki.

Aby wydrukować dokument w programie Outlook, OneNote lub Publisher:

1. Otwórz dokument, który chcesz wydrukować.

W Outlook **wybierz** element (taki jak wiadomość e-mail) z listy.

2. Wybierz *Plik/Drukuj*.

Pojawi się okno dialogowe *Drukowanie* (patrz rysunek 2.23)

Rysunek 2.22. Dla standardowego zadania wydruku wybierz *Drukuj* z podmenu *Drukuj*

Rysunek 2.23. Okno dialogowe *Drukowanie* prezentuje standardowe opcje drukowania (takie jak liczba kopii i zakres stron), a także opcje specyficzne dla programu

3. Wykonaj kroki 3. – 6. z poprzedniego zadania.

Zadanie drukowania zostaje wysłane do wybranej drukarki.

Rysunek 2.24. Podgląd wydruku w programie Word, Excel lub PowerPoint

Rysunek 2.25. Podgląd wydruku w programie Outlook lub Publisher

Rysunek 2.26. Podgląd wydruku w OneNote

- Jeżeli pożądana drukarka nie jest wymieniona w oknie dialogowym *Drukowanie*, możesz zainstalować ją, używając apletu *Drukarki i Faksy (XP)* lub *Drukarki (Vista)* z *Panelu sterowania*.

Aby zażądać podglądu wydruku:

1. Otwórz dokument, który chcesz wydrukować.

W programie Outlook wybierz element (taki jak wiadomość e-mail) z listy.

2. Wykonaj jedną z następujących czynności:

- ▲ **Word, Excel, PowerPoint.** Kliknij *Przycisk pakietu Office* i wybierz *Drukuj/Podgląd wydruku* (patrz rysunek 2.22).

- ▲ **Outlook, OneNote, Publisher.** Wybierz *Plik/Podgląd wydruku*.

Pojawi się okno podglądu wydruku ukazujące dokument sformatowany dla domyślnej drukarki (rysunki 2.24 – 2.26).

3. Przejrzyj dokument.
4. **Opcjonalnie.** Zmień ustawienia drukowania, używając kontrolki w oknie podglądu wydruku.
5. **Opcjonalnie.** Kliknij przycisk *Drukuj*, aby wydrukować widoczny dokument.
6. Kliknij przycisk *Zamknij* lub przycisk zamykający (X).

Okno *Podglądu wydruku* zamknie się i ponownie widoczny stanie się oryginalny dokument.

Wskazówki

- Aby pominąć okno dialogowe *Drukowanie* i użyć domyślnych opcji wydruku:
 - ▲ **Word, Excel, PowerPoint.** Kliknij *Przycisk pakietu Office* i wybierz *Drukuj/Szybkie drukowanie* (patrz rysunek 2.22).
 - ▲ **Outlook, OneNote, Publisher.** Kliknij ikonę *Drukuj* na pasku narzędzi.
- Możesz drukować nie tylko na drukarce bezpośrednio podłączonej do PC, ale także na drukarkach sieciowych — jeżeli jesteś podłączony do sieci i masz odpowiednie uprawnienia do użycia drukarki sieciowej.

Uzyskiwanie Pomocy

Aplikacje Office mogą drukować informacje pomocy z plików Pomocy przechowywanych na komputerze, a także z Office Online (używając aktywnego połączenia internetowego). Prosta pomoc jest dostarczana w formie **dymków** — małych okienek wyskakujących.

Aby wyświetlić dymek:

- ◆ Przytrzymaj kursor nad poleceniem lub kontrolką. Pojawi się dymek (zawierający skrót klawiaturowy, jeżeli taki istnieje) (rysunki 2.27 – 2.28).

Aby uzyskać pomoc dla aplikacji Office:

- ◆ Wykonaj jedną z poniższych czynności:
 - ▲ **Word, Excel, PowerPoint.** Kliknij ikonę *Pomoc Microsoft Office* (rysunek 2.29) lub wciśnij **[F1]**.
 - ▲ **Outlook, Publisher.** Wybierz *Pomoc* — *Microsoft Office nazwa programu Pomoc*, kliknij ikonę paska narzędzi *Microsoft Office nazwa programu Pomoc*, wpisz łańcuch tekstu w pole *Wpisz pytanie do Pomocy* (rysunek 2.30) lub wciśnij **[F1]**.
 - ▲ **OneNote.** Wybierz *Pomoc/Microsoft Office OneNote* — *Pomoc* lub wciśnij **[F1]**.

Pojawi się okno *Pomoc* (rysunek 2.31).

Rysunek 2.27. Dymki w programach *Word, Excel i PowerPoint* często dostarczają wyczerpujących informacji

Rysunek 2.28. Dymki w innych aplikacjach Office są bardziej lapidarne

Rysunek 2.29. Klikając tę ikonę, możesz wyświetlić pomoc w programach *Word, Excel i PowerPoint*

Rysunek 2.30. W programach *Outlook* lub *Publisher* możesz żądać pomocy dla określonego tematu, wprowadzając w to pole wyszukiwany tekst

Rysunek 2.31. Okno pomocy Office

Rysunek 2.32. Kliknij tekst w rogu okna Pomocy, aby wybrać tekst pomocy do użycia

Rysunek 2.33. Możesz także wydrukować wybrany tekst z tematu Pomocy

Aby pracować w oknie Pomocy Office:

- I. Wykonaj jedną z następujących czynności:
 - ▲ Aby wyświetlić główną stronę *Pomocy*, kliknij ikonę *Strona główna* (dom) na górze okna *Pomoc*.
 - ▲ Aby wyświetlić/ukryć listę zawartości *Pomocy*, kliknij ikonę *Spis treści* (książka).
 - ▲ Aby odczytać informacje na dany temat, kliknij jego niebieskie **łącze tekstowe**. (Gdy przenosisz kursor nad tekstem łącza, poniżej tekstu pojawia się podkreślenie).
 - ▲ Aby znaleźć w *Pomocy* konkretny temat, wpisz szukany tekst w pole i kliknij ikonę *Wyszukaj*.
 - ▲ Aby przejść w tył lub w przód przez strony, które się wyświetlały, kliknij ikonę *Dalej* lub *Wstecz*.
 - ▲ Aby wydrukować aktualny temat pomocy, kliknij ikonę *Drukuj* (drukarka).
 - ▲ Aby przełączać się pomiędzy informacjami pomocy offline i online, kliknij rozwijane menu w prawym dolnym rogu okna *Pomocy* (rysunek 2.32) i wybierz odpowiednią opcję.
2. Gdy zakończysz korzystanie z *Pomocy*, kliknij przycisk zamykający okno *Pomocy* (X).

Wskazówki

- Możesz skopiować tekst pomocy i wkleić go do innych dokumentów, na przykład programu Word lub OneNote. Zaznacz tekst (który może zawierać obrazy) i wciśnij **Ctrl]+[C]**. Wybrany materiał jest kopiowany do schowka systemowego. Jeżeli Schowek pakietu Office jest aktywny, to skopiowane dane są przechowywane także tam.
- Aby wydrukować częściowy temat pomocy, zaznacz pożądaną tekst i kliknij ikonę *Drukuj*. W oknie dialogowym *Drukuj* ustaw *Zakres stron* na *Zaznaczenie* (rysunek 2.33) i kliknij *OK*.

Opuszczanie programu Office

Tak jak podczas pracy z innymi programami Windows, gdy skończysz używanie aplikacji Office, powinieneś z niej wyjść.

Aby opuścić aplikację Office:

1. Wykonaj jedną z następujących czynności:
 - ▲ **Word, Excel, PowerPoint.** Kliknij *Przycisk pakietu Office*, a następnie *Zamknij Nazwa programu* (rysunek 2.34).
 - ▲ **Outlook, Publisher, OneNote.** Wybierz *Plik/Zamknij*.
 - ▲ **Dowolny program Office.** Wciśnij **Alt** + **F4**.
2. Jeżeli otwarty dokument zawiera niezapisane zmiany, to pojawi się okno dialogowe (rysunek 2.35). W innym przypadku program zamyka się natychmiast.

Rysunek 2.34. Kliknij przycisk *Zamknij*, aby wyjść z programu Word, Excel lub PowerPoint

Rysunek 2.35. Gdy wychodzisz z programu, pojawia się możliwość zapisania dowolnych edytowanych dokumentów

Określanie preferencji aplikacji

Chociaż domyślne zachowanie większości poleceń i procedur zaprojektowane jest do spełniania potrzeb większości użytkowników, to możesz dostosować sposób działania aplikacji Office.

- ◆ **Word, Excel, PowerPoint.** Kliknij *Przycisk pakietu Office*, a następnie przycisk *Opcje programu nazwa*.
- ◆ **Outlook, Publisher, OneNote.** Wybierz *Narzędzia/Opcje*.