TP 3 d’Informatique, page 6

ANNEE 2008-2009
Frédéric Gava

MASTER 1 de DROIT

TP3 d'Informatique
Structuration d’un document
Année 2008-200
9
I. Mise en Page
Du document
· Activez le menu « Fichier », puis l’option « Mise en page »…
· Vous devez obtenir…

[image: image53.png]W Microsoft Word - Document simple - Société YOUPA.doc (Apergu]

· Utilisez cette commande pour modifier les marges, l'alimentation en papier, la taille de la page et l'orientation du texte sur la page pour n'importe quelle section du document…
· Onglet « Marge » (photo ci-dessus)
· Haut : Spécifie la distance entre le haut de la page et le haut de la première ligne

· Bas : Spécifie la distance entre le bas de la page et le bas de la dernière ligne

· Gauche : Spécifie la distance entre le bord gauche de la page ou le bord droit de la marge de reliure (si celle-ci est sélectionnée) et le début des lignes sans retrait gauche. Cette option est utilisée lors d'une impression recto. Lorsque vous sélectionnez Pages en vis-à-vis, cette option est remplacée par Intérieur

· Droite : Spécifie la distance entre le bord droit de la page et la fin de chaque ligne sans retrait droit. Cette option est utilisée lors d'une impression recto. Lorsque vous sélectionnez Pages en vis-à-vis, cette option est remplacée par Extérieur

· Reliure : Spécifie la distance à ajouter à la marge gauche de toutes les pages, si vous désélectionnez l'option Pages en vis-à-vis, ou à ajouter à la marge intérieure de toutes les pages, si vous sélectionnez l'option Pages en vis-à-vis

· Quelques autres options comme l’orientation du texte « portrait ou paysage » et

· Transforme les marges des pages en vis-à-vis en marges inversées. Sélectionnez cette option lors d'une impression recto-verso. Lorsque vous choisissez cette option, l'option Gauche est remplacée par l'option Intérieur, l'option Droite est remplacée par l'option Extérieur et une marge de reliure est ajoutée à la marge intérieure
· Ongle « papier » :

· Cette boite de dialogue affiche les options permettant de définir la taille du papier (hauteur et largeur) et son format (A4, A3, papier américain etc.)

· On trouve aussi des options d’impressions comme « mettre à jours les champs et liaisons » (nous reviendrons dessus plus tard) . Par exemple, le mode « brouillon » permet l’impression sans les images pour économiser du papier et de l’encre (cadre vide pour les images).
· On peut aussi modifier les options sur l’inclusion lors de l’impression des données cachées du documents comme les « code champs », les propriétés et les balises XML

· On peut aussi choisir l’impression recto-verso (ou n’importe quelle combinaison des deux)

[image: image2]

[image: image3]
· On peut aussi choisir le bac d’impression des parties du document.

· C’est très utile pour imprimer différemment une page de titre en couleur par exemple

· Nous avons :

· Première page : Sélectionnez le plateau d'alimentation à utiliser pour l'impression de la première page du document

· Autres pages : Sélectionnez le plateau d'alimentation à utiliser pour l'impression des autres pages du document.

Recopiez le texte suivant dans un nouveau document Word.

Le programme de l’année 2008-2009 pour les TP d’Informatiques du Master 1 de Droit contiendra trois parties : une première partie concernant essentiellement la création de grands documents avec le traitement de texte Word. La seconde partie sera une introduction au tableur Excel. Enfin, dans une troisième partie, nous étudierons le logiciel de création de

présentations PowerPoint.

 Le programme de l’année 2008-2009 pour les TP d’Informatiques du Master 1 de Droit contiendra trois parties : une première partie concernant essentiellement la création de grands documents avec le traitement de texte Word. La seconde partie sera une introduction au tableur Excel. Enfin, dans une troisième partie, nous étudierons le logiciel de création de présentations PowerPoint.
Le programme de l’année 2008-2009 pour les TP d’Informatiques du Master 1 de Droit contiendra trois parties : une première partie concernant essentiellement la création de grands documents avec le traitement de texte Word. La seconde partie sera une introduction au tableur Excel. Enfin, dans une troisième partie, nous étudierons le logiciel de création de présentations PowerPoint.

Modifier les marges pour avoir 3 cm de marge partout (et 0 en reliure). Testez une fois le mode paysage mais revenez au mode portrait (normal). Testez aussi le papier « A3 » ou « American letter ».
Du texte dans la page
· Onglet « disposition »

· Cette boite de dialogue affiche les options permettant de positionner le texte dans la page et de gérer les en-tête et pied de page...

· Elle permet aussi de gérer la disposition du texte par section (nous verrons ce qu’est une section plus tard) ainsi que

· l’alignement verticale des pages

· la numérotation des lignes de texte

· les bordures des pages de la section

[image: image4]
· Nous avons :

· Début de la section : Indique à Word où la section en cours doit commencer.

· En-tête et pieds de page : Pour créer des en-têtes ou des pieds de page différents sur les pages paires et impaires, activez la case à cocher Paires et impaires différentes. Pour créer un en-tête ou un pied de page différent sur la première page d'une section ou d'un document, activez la case à cocher Première page différente.

· Alignement vertical : Cliquez sur l'option d'alignement vertical entre les marges du haut et du bas. Le paramètre Justifié n'affecte que les pages pleines ; Word aligne sur la marge du haut les pages partiellement remplies.
Haut : Centrée : Justifiée :

[image: image5]
[image: image6]
[image: image7]
· Numérotation des lignes : Ajoute ou supprime la numérotation des lignes dans la partie de document sélectionnée dans la zone Appliquer

· En-tête : Spécifie la distance entre le haut de la page et le haut de la première ligne de l’en-tête de page

· Pied de page : Spécifie la distance entre le bas de la page et le bas de la première ligne de pied de page.

· Option « appliquer » ; Cette option, valable dans tous les onglets de « Mise en page », indique la partie du document à laquelle les paramètres doivent s’appliquer :

· A tout le document : Applique la mise en forme à toutes les sections du document

· A partir de ce point : Insère un saut de section avant le point d'insertion

[image: image8]
[image: image9]
Reprenez le texte précèdent avec la nouvelle mise en page. Tester l’alignement vertical du texte en centré. Appliqué une numérotation des lignes avec une numérotation commençant par 5 et nouvelle à chaque nouvelle page et en incrémentant par 2.
II. Styles

Ceci est un passage très important. A lire et relire….
Principes

Quand on écrit un long document comme par exemple un rapport de stage ou un mémoire, il est fortement conseiller d’avoir une cohérence de mise en forme. Par exemple, des titres de la même police/taille/couleur ainsi que pour les paragraphes etc. Pour un document de quelques pages, cela n’est pas trop difficile de maintenir cette cohérence à la main. Mais quid d’un document de plusieurs dizaines de pages ?

Pour remédier à ce problème, les outils de bureautique comme Word propose une gestion par style. Un style représente les caractéristique de mise en forme de texte. Par exemples, il y a le style du texte normal, des titres, des sous-titres etc. En réalité, en word, chaque fragment de texte appartient de base à un style (même si ce bout est le seule bout de texte ayant ce style).
· Pour avoir la boîte de mise en forme des styles :

· Menu « Format » option « style et mise en forme »

· ou menu « affichage » option « volet office » et dans cette boîte, vous choisissez (flèche vers le bas en haut) « style et mise en forme »

· Cette boîte va nous permettre de dire à Word qu’une partie du texte est

· un titre

· un sous-titre

· etc.

· et surtout de pouvoir modifier GLOBALEMENT le format de chacun des styles

· Ainsi, vous pouvez modifier le format du style « corps de texte » (les paragraphes) ce qui ferra que l’ensemble de vos paragraphes seront modifiés. De manière identique, on peut modifier le format d’un style de titres
· Il est aussi possible d’ajouter de nouveau style…

[image: image10]
Tout en bas, vous pouvez choisir différent mode d’affichage des styles. L’un des modes (très pratique) est celui des styles utilisés dans le document. On remarque ici :

· 4 styles.

· En cliquant sur « nouveau style », on peut bien évidemment créer un nouveau style (en donnant un nom).
· Pour le style sélectionné (ici « Normal ») , on peut cliquer sur « Sélectionner tout ». Cela implique de sélectionner toutes les parties du documents (textes) qui ont ce style. Très pratique si on veut par exemple les supprimer ou les recopier dans un autre document.
Quand on place le curseur de la sourie sur le nom d’un style, une flèche (pointant sur le bas) sur la droite apparaît. Elle permet :
· (de nouveau) De sélectionner toutes les parties du document qui ont ce style

· De supprimer le style
· De modifier le style
Si vous supprimez le style, toutes les mises en formes de ce style qui étaient appliquées seront perdus…
Si vous modifiez le style, toutes les parties du document appartenant à ce style seront automatique modifiées
C’est là l’un des secrets d’un bonne utilisation d’un outils de bureautique. En quelques clics de souris, modifier l’ensemble de son document et ce de manière cohérent !
· Les styles définissent l'apparence de plusieurs éléments du texte d'un document, tels que les en-têtes, les légendes et le corps de texte.

· Lorsque vous appliquez un style à un paragraphe ou à un mot, vous pouvez appliquer simultanément un ensemble de mises en forme de paragraphes et/ou de caractères.

· Pour modifier rapidement la mise en forme de tout le texte d'un élément particulier, il vous suffit de changer le style appliqué à cet élément. Les styles facilitent la mise en forme des documents.

· En outre, ils servent de base pour la création des plans et des tables des matières

Pour modifier un style :
· cliquer sur la flèche (quand le pointeur de la souris passe sur le style) pour soit :

· sélectionner toutes les parties qui ont ce style

· modifier le style

· Dans un style, nous trouverons toutes les options de format :

· taille, interligne, couleur etc.

· paragraphes

· langue

· bordure

· tabulation

· etc.

On obtient la fenêtre suivante :

[image: image11]
· Pour créer un nouveau style, cliquer sur « nouveau style » dans le « volet office »

· Puis choisissez

· son nom

· son type de style

· sur quelle niveau il doit être basé

· etc.

[image: image12]
Une autre technique pour créez un style est de modifier la mise en forme d’une partie de texte. Automatiquement, et pour chaque mise ne forme différente, Word créera un nouveau style (au nom souvent barbare). Il suffit ensuite de modifier le nom du style pour qu’il soit plus simple à utiliser…
Les mises en formes des styles et format
Quand on créé ou modifie un style, il y a des dizaines d’options possibles. Décrivant tout d’abord les plus simples :
· Propriétés :

· Nom du style

· Type de style :
· Paragraphe : texte normal
· Caractère : pour les caractères spéciaux (traitement caractère par caractère)

· Tableau : pour les tableaux (voir plus loin)
· Liste : pour faire des listes/puces/numérotations (voir plus loin)
· Style basé sur : on peut définir un style comme étant « fils » d’un autre style c’est-à-dire qu’initialement il héritera de toutes ces caractéristiques (il fonctionnera donc de la même manière) puis vous pouvez modifier ces caractéristiques
· Style du paragraphe suivant : quand vous passez à ligne (touche entréé = fin de paragraphe) automatiquement, le style appliqué sera celui qui sera définie ici. Très pratique, par exemple, les Titres peuvent être automatiquement suivie par des sous-titres. Ensuite, rien n’empêche d’appliquer un autre style bien évidemment.
· Mise en forme :
· Police d’écriture
· Taille

· Gras (G) Italique (I) ou Souligné

· Couleur et juste en dessous
· Alignement gauche / Centré/ Alignement Droit / Alignement Justifié (= alignement gauche et droit, pour des documents propres)
· Format : On y retrouve toutes les options possibles (même celles précédentes). Je vous laisse un peu découvrir par vous même (je ne connais pas toutes les options possibles…) mais je présenterais les plus utiles
· Ajouter au modèle : nous verrons cela plus tard
Pour appliquer un style à du texte : il suffit de sélectionner ce texte (auquel on veut appliquer le style), puis tout simplement cliquer sur le style désiré…simple comme bonjour.
REMARQUE TRES IMPORTANTE :

(une erreur classique de l’utilisation de Word est de considéré que pour séparer des paragraphes, il suffit d’appuyer plusieurs fois sur la touche « entrée ».
(Cela est très mauvais !!! (ok, pour écrire rapidement une lettre, çà va mais pas pour écrire un mémoire ou n’importe quel long document)

(En Word, la touche « entrée » se traduit pas fin du paragraphe, je passe à la ligne et je passe au paragraphe suivant ! Appuyer plusieurs fois sur entrée se compris par Word comme l’insertion de plusieurs paragraphes pour l’instant vide. Cela peut gravement le nuire pour la mise en forme le document…
(Pour séparer des paragraphes entre eux, dans le style, puis dans format, il y a l’option « paragraphe » ou l’on peut modifier l’espacement entre les paragraphes…
Pour les contrôles, je mets « 0 » à quiconque fait cette erreur…
Copiez-collez le texte suivant (jusqu’aux premières questions bien évidemment) dans un nouveau document WORD :
Où se place la France dans la lutte contre les maladies contractées à l'hôpital? Etat des lieux avec le Dr Pierre Parneix, directeur du Centre de coordination de lutte contre les infections nosocomiales du Sud-Ouest.

Qu'est-ce qu'une infection nosocomiale?
C'est une infection qui va être contractée par le patient dans un établissement de santé. Elle peut être provoquée par l'environnement ou bien par des bactéries hébergées par le patient lui-même et qui, par exemple, vont coloniser un catheter veineux. Les gravités sont très diverses et dépendent du terrain du patient. Cela peut aller d'une banale infection urinaire, à la suite de la pose d'une sonde, à une pneumonie ou une septicémie.
Comment se situent les hôpitaux français sur cette question?
En 2006, 5% des patients hospitalisés ont contracté une infection nosocomiale. Si l'on rapporte ce chiffre à l'ensemble des hospitalisations et que l'on fait une projection, cela donne environ 500.000 cas par an. Dont environ 4000 décès, bien que le chiffre soit difficile à établir. Ces chiffres placent la France plutôt dans le bas de la fourchette européenne, mais en l'absence de méthodologie comparable et d'une vaste étude européenne il faut rester prudent. Beaucoup de progrès ont été faits. Entre 1996 et 2006, on a diminué la prévalence de 30%, et de 40% en ce qui concerne le staphylocoque doré. Certes, d'autres infections apparaissent, comme l'épidémie de Clostridium, une bactérie qui affecte en particulier les personnes âgées et cause des diarrhées infectieuses. Pour résumer, je dirais que la situation en France est aujourd'hui satisfaisante, que nous sommes dans une dynamique très positive, mais que l'on peut faire encore mieux.

Comment lutter contre ces infections?

Toute une stratégie d'organisation et de détection est mise en place, avec des protocoles de soins et d'hygiène définis de manière très drastique au niveau national. Depuis 1999, les établissements ont obligation d'avoir une équipe d'hygiène, composée de médecins, pharmaciens et infirmiers. Il peut s'agir d'équipes tournant sur plusieurs petits établissement. Elles sont chargées de la mise en œuvre et de l'évaluation du programme d'action.
1) Ce texte est l’interview d’un médecin
2) Afficher la barre des mises en forme
3) Supprimez les espaces entre paragraphes (due à l’appuis consécutifs de la touche entrée)
4) Créez un nouveau style « préambule » avec les options suivantes : Police « arial » taille 14, justifié, basé sur « corps de texte », italique. Appliquez ce style au premier paragraphe (celui d’avant la première question)
5) Créez un style « question ». Police « times new roman » italique gras, taille 12, justifié, basé sur « corp de texte ». Appliquez ce style aux questions.
6) Créez un style « réponse ». Police « times new roman », taille 12, justifié, basé sur « corp de texte ». Appliquez ce style aux réponses.
7) Modifiez le style « question » afin que les questions soient maintenant en rouge.
8) Modifiez le style « réponse » afin que les réponses aient un alignement de première ligne d’1cm (il vous faut aller dans « format » puis « paragraphe » pour le style « réponse »
9) Faîte de même pour les réponses.
10) Rajoutez un espacement de 20 pt avant, 20 pt après pour le style « question » (de nouveau « format » puis « paragraphe »)
11) Modifiez le style « question » afin que les questions soient numérotées (dans « format » puis « numérotation »)
Refaite l’exercice, non pas en créant des styles puis en les appliquant mais en modifiant une partie du texte : affichez la boite de mise en forme (menu « format » puis « styles et mises en forme) puis modifiez la première question avec la mise en forme demandée puis renommez le nouveau style affiché par le nom « question ». Faite de même pour les « réponses » ainsi que pour le « préambule »
Format de paragraphe

[image: image13]

[image: image14]

[image: image15]
« saut de page avant » est très intéressant car il permet d’insérer automatique un saut de page avant chaque début de paragraphe. Si ce paragraphe est en fait un titre (de chapitre par exemple), alors ce titre sera toujours en haut de page.
Tabulations

Moins important pour les mémoires, je vous le présente car cela peut servir pour les lettres ou l’écriture rapide de document…

· En cliquant sur le paragraphe, la règle permet de lire les formats (retraits) appliqués à celui-ci.

· [image: image1] A gauche, le triangle du haut indique la position de la première ligne du paragraphe
[image: image26.wmf][image: image27.wmf]
[image: image16]
· A gauche, le triangle du bas indique la position de la suite du paragraphe.

· A gauche, le rectangle du bas représente le retrait gauche de l’ensemble du paragraphe

· [image: image28.wmf] A droite, le triangle du pas représente le retrait droite de l’ensemble du paragraphe

[image: image17]
III. Hiérarchisation
Ceci est un passage très important. A lire et relire…
· Un document en divisé en sections (des sortes de parties si on veut)
· On peut ainsi modifier dans chacune des sections
· le nombre de colonne

· la mise en page

· etc.

· Chacune des section peut alors être divisées
· en chapitres (style Titre 1 = niveau 1)

· sections (style Titre 2 = niveau 2)

· sous-sections (style Titre 3 = niveau 3)

· …

· paragraphes

· mots

· Caractères

Exemple :

· Section (Partie) 1

· Chapitre 1.1

· section 1.1.1

· sous section 1.1.1.1

· sous section 1.1.1.2

· section 1.1.2

· sous section 1.1.2.1

· sous section 1.1.2.2

· Chapitre 1.2

· section 1.2.1

· sous section 1.2.1.1

· sous section 1.2.1.2

· section 1.2.2

· sous section 1.2.2.1

· sous section 1.2.2.2

En gros, un livre peut être divisée en partie (appelé section en Word) puis chacune des parties en chapitres. Un livre peut aussi n’être divisé qu’en chapitre alors on sera toujours dans la première section.
De même, un cours ou un mémoire, est généralement divisé en chapitre. Puis chaque chapitre, éventuellement en sections puis éventuellement en sous-sections, etc. puis le corp du texte est en paragraphe.
Il vous fait donc penser en structurant votre texte, c’est-à-dire faire comprendre à Word la hiérarchie de votre document, comme vous l’organisez. Ainsi, Word vous facilitera plus tard le travaille grandement (notamment, une table des matières automatique).
Les styles permettent donc cette structuration. Pour cela, soit on modifie directement les styles par défaut « Titre » (pour le Titre du document), « Titre 1 » (pour la première division), « Titre 2 » (pour la deuxième division) etc. soit on créez des styles basés sur ces styles (ils hériteront alors des mêmes caractéristique notamment d’être au bon niveau dans la hiérarchie). Attention, en théorie, comme chaque document Word peut être découpé en « parties » (appelées sections en Word), on peut donner plusieurs titres de document (un par chaque partie), au document en général. A ne pas faire bien évidemment.
Voici une autre exemple pour comprendre :

Blabla (mon titre en style Titre 1 ou un style basé sur Titre 1 ou au moins de Niveau 1)

 blublublu (mon titre en style Titre 2 ou un style basé sur Titre 2 ou au moins de Niveau 2)

 bliblibli (mon titre en style Titre 2 ou un style basé sur Titre 2 ou au moins de Niveau 2)

Bloblo (mon titre en style Titre 1 ou un style basé sur Titre 1 ou au moins de Niveau 1)

 blyblybly (mon titre en style Titre 2 ou un style basé sur Titre 2 ou au moins de Niveau 2)

 blàblàblà (mon titre en style Titre 2 ou un style basé sur Titre 2 ou au moins de Niveau 2)

Exercice long…

Retournez sur la page consacrée à l’enseignement et sauvegardez le documents « Début.txt » qui vous est fournit (clic droit dessus puis choisir « enregistrez la cible sous ») dans votre répertoire (dossier) personnel. Lancez (exécutez) WORD.
Pour ce nouveau document choisir une mise en page avec des marges partout égales à 3 cm.
 Ensuite insérer le document « Début.txt » (via le menu « Insertion » puis « fichier » puis sélectionnez « début.txt » : par défaut seules les document Word .doc sont affichés, sélectionnez « tout type de document » ou *.txt ou …) dans ce nouveau document, puis le sauvegarder sous le nom « Constitution du 27 octobre 1946 ».
ATTENTION : pas de copier-coller du fichier début.txt dans word et n’ouvrez pas le fichier début.txt avec Word : dans le premier cas, word ne détecte pas automatiquement une partie de la hiérarchie (pas grâve mais c’est plus simple quand cela est fait) dans l’autre cas, à chaque fois que vous quitterez Word, vous perdrez toutes vos modifications de mise en forme…
ATTENTION : e texte est, vous l’aurez peut être reconnue, la constitution de 1946… Un texte suffisamment long pour ne pas être modifier bêtement à la main. Je rappel donc que le but est de vous apprendre à faire des styles et structurer votre document pour que Word comprenne son organisation. Veuillez ne pas faire de mises en formes manuelles (comme par exemple, modifier localement dans le texte la mise en forme)

Début de mise en forme :

1. Tout le texte est à mettre en style « Normal »
2. Appliquez le style « Titre » (attention, pas « Titre 1 ») au titre : CONSTITUTION DU 27 OCTOBRE 1946. Si ce style n’est pas présent, vous pouvez toujours appliquez ce style en sélectionnant le texte puis en tapant « Titre » dans la boîte de dialogue où il y a écrit normalement « Normal » (à côté de « Times New Roman »).
3. Modifiez ce style pour afin de le mettre en gras de taille 20, Arial, centré avec espacement après paragraphe de 20 pt..

4. Le texte qui suit est le préambule (jusqu’à « Titre I : De la souveraineté »). Créez un style « préambule » basé sur « corp de texte » , de taille 12 pt. en caractères Times New Roman, justifiés, avec retrait positif de première ligne d’un demi centimètre et avec un espace après paragraphe de 3 pt.

Ensuite les paragraphes commençant par « Titre I ou II ou III etc. » ou « Section … » permettent la hiérarchie de votre document. La constitution est donc divisé par ces titres. Un de ces parties est divisé en 2 sections.
5. Créez un style « mesTitres » basé sur « Titre I » en caractères Times New Roman, centrés, avec un espace après paragraphe de 6 pt. Appliquez ce style au titres
6. Faîtes de même pour les sections avec un style « mesSections » mais cette fois-ci basé sur « Titre 2 »

IV. Colonnes, affichage et table des matières

Colonnes

· Word permet de mettre en multi-colonnes du texte

· Sélectionnez le texte à mettre en multi-colonne

· Activez le menu « Format », puis l’option « Colonnes »…

· ou l’icône
[image: image18]
· Déterminez le nombre de colonnes, l'espacement entre les colonnes,… et validez par OK.

· Vous pouvez ensuite insérer les sauts de colonnes par le menu « Insertion », puis l’option « Saut »

[image: image19]
Affichage

· Différentes façons d'afficher un document Word

[image: image20]

[image: image21]
· Mode Normal : Dans Word, Normal est le mode d'affichage par défaut. C'est le mode polyvalent pour la saisie, la modification et la mise en forme de texte. L'affichage en mode Normal permet de voir la mise en forme d'un texte tout en simplifiant la mise en page, de sorte que vous puissiez taper et modifier le texte rapidement.

· Mode Lecture : L'affichage en mode Lecture à l'écran, optimise la mise en page pour faciliter la lecture à l'écran. La dimension du texte affiché, qui s'ajuste à la fenêtre, dépasse celle du texte tel qu'il s'imprimerait. Par défaut, l'affichage en mode Lecture à l'écran comprend un volet de navigation, appelé Explorateur de document, dont la taille peut être modifiée et qui affiche la structure du document en mode Plan. Cliquer sur un sujet du plan du document vous permet de passer directement à cette partie du document.

· Mode Page : En mode Page, vous pouvez voir comment les objets seront positionnés sur la page imprimée. Ce mode d'affichage est très utile pour modifier les en-têtes et les pieds de page, pour ajuster les marges et pour travailler avec des colonnes, des objets dessinés et des cadres.

· Mode Plan : En mode Plan il est facile de visualiser la structure d'un document, de déplacer, copier et réorganiser le texte en faisant glisser les titres. En mode Plan, vous pouvez soit réduire le texte pour afficher uniquement les titres principaux, soit le développer pour voir tout le document

Table des matières

· On peut maintenant insérer des tables des matières (sommaire) dans les documents grâce à la hiérarchisation

· Pour cela, aller dans le menu « Insertion », option « références », « table et index »

· Choisissez l’ongle « tables des matières »

· Pour insérer, cliquer sur « ok »

· IMPORTANT : quand vous rajouter des sections, chapitres, etc. il faut remettre à jour la table des matières. Pour cela, clique droit sur celle-ci et « mettre à jour les champ »

· On peut aussi choisir le mode d’affichage de la table des matières et

· Choisir dans « options » quelles sont les styles que l’on veut mettre et à quel niveau…

[image: image22]
Reprenez votre travail de l’exercice 5. Insérer une table des matières soit à la fin de votre document, soit entre le préambule et le premier titre.
1. Testez les différents « formats » et « caractères de suite »

2. Testez sans « aligner les numéros de page à droite »

3. Avez vous besoin de rajouter un titre du genre « table des matières » ?
4. On trouve des infos sur son document dans le menu « Outils » puis « statistiques ». Combien de pages a ce document ? Combien de mots contient le document ?

5. Etes vous capable de numéroter les pages de ce document ?

6. Changer la mise en page : marges gauche et droites de 3 cm, haute et basse de 3,5 cm et une marge de reliure de 0,5 cm. Combien de pages a le document avec cette nouvelle mise en page ? Votre table des matières est-elle à jour ? Comment faites vous ?
7. Mettez le document en double colonne et remettez à jour la table des matières.

8. Modifier votre table des matières de telle sorte que seule les titres soient affichés (pas les sections) [image: image23.png]

[image: image24.png]

[image: image25.png]

Système de tabulation que nous verrons par la suite

Espacement entre les paragraphes et interligne du paragraphe

Retrait des paragraphes (touche tab)

� EMBED MSDraw ���

� EMBED MSDraw ���

� EMBED MSDraw ���

 Les retraits :

 Gauche

 Droit

 Première ligne positif

 Première ligne négatif

Éviter la coupure des mots…

Pour les chapitre par exemple

Pas de bouts du document « tout seule »

[image: image29.png]Ai\es et mise en fame. v x

Mise en forme du texte
sélectionné:

Effacer la mise en forme

Normal 1
Titre 1 1
Titre 2 Ll
Titre 3 l

[image: image30.png]Proprétés
tom

Style du paragraphe suivant 1 tormal g

Mise en forme
Ties New Raman sz F|le z s

Polce :(Par défaut) Times New Roman, 12 p, Francais (France),
Geuche, Intrlgne : simpl, Eviter veuves et orpheiines;

™ ajuter au modsle T ettre & jour sutomatiquement

[image: image31.png]Proprétés

o o
e T
syl basé s R
stecupregrphonwent: | Weer 3]

Mise en forme
avial l[1e 5]

Texte exemple Texte exemple Texte exemple Texte
exemple Texte exemple Texte exemple Texte exemple
Texte exemple Texte exemple Texte exemple Texte:
exemple Texte exemple Texte exemple Texte exemple
Texte exemple Texte exemple Texte exemple Texte.

Normal + Poice :(Per dsfaut) Aral, 16 pt, Gras, Crénage 16 pt, Espace
Avant 12 pt, Aprés : 3 p, Paragraphes solidaires, Niveau 1

™ ajuter au modsle T ettre & jour sutomatiquement

e e

[image: image32.png]Paragraphe

e el

sl

Arenent: | |
Revat

e P H pepeloe

orote | _541
p—

et [

nores - —
r

ez

[image: image33.wmf][image: image34.wmf][image: image35.wmf][image: image36.wmf][image: image37.png]Paragraphe

Retralt ot espacement | Enchainements

Pagination
B VeNes S opheiesl [V paragraphes sodires
I™ Lignes solidaires I Saut de page avant

T Supprimer les numéros de ligne
T e pas couper les mots

Apercu

Tobustions

[image: image38.png]

[image: image39.png]

[image: image40.png]Colonnes

oooo

Une Dewx Tros Gauche Droite

Ix

Annuler

Nambre de colonnes; e
argetr et espacement percy
Coln® i Largeur Espacement

11
L

F|

M il

Appliquer 3

[image: image41.png]

[image: image42.png]Nomal
Wb
Page
Lectue

Plen

[image: image43.png]vinus

Evpeite dermystve, Venus e
Dl roche voinepat o ds
i aeesee e 0 P,

Géologie de Vénus

vinus

P —
enus el proche
vain ot lemom dela

SEacee e de o

J—
o ‘Vénus,motre plus proche

vobine, porelenam g
13 0kesce e e

Mode Apergu
avant impression

P,
[Mode Normal {l[Mode Page

= Erpine demysée, Venus,
note s procheuashe porte

16 de 3 e e
Famo

© Géologie de Vénus

Mode Plan

© Chapitee 1: Vénus
© Giloge
@ Avomhice

© Chapitre 2:LaTewre
© Géokgie
@ Amozhie

Mode Document maftre

[image: image44.png]Tables et index x|

I

[image: image45.png]Mise en page.

Gaches s 5
gelwe: foon 3

Marges | Papier | Disposiion
Marges
Haut = Bas

Drote

Postion de larelure

Orentation

Porrait Paysage

Pages

afficher plsieurs pages

Apercu
Applquer 3

[image: image46.png]Mise en page

Marges Papier | Disposiion

Format du papier

tasew: o 2

Alimentation papier

premisre page

Autres pages

Bac par défaut

Apercu

Applquer 3

[image: image47.png]{impression |

Options dimpression
™ groulon
T ettre & jour les champs
T Mettre & jour ls aisons

7 Imprimer en arrisre-plan
™ Imprimer ostscript sur texte.
I™ ordre inverse.

¥ Redimensionner Atjpapier 3 letires

Inchre dans e document

™ Propriétss du document
™ Codes de champ
™ Balses 3L

Option pour e docurent acti

™ Texte masqué
7 pessins
™ Couleurs et images darizre-plan

™ Eormulaires : mpriner uniguement les donnéss

Bac par défaut + [Ltiser config, mprimante

Options dimpression recto verso
I Recto

I verso

]

[image: image48.png]Mise en page

Marges | Papier | Dispostion

s
Détut delasecton
]

Entites et pieds de page.
I Paires et impaires différentes
T Premiére page diférente.

A partirdubord Entéte

Pied de page

Page

Algrement vertical

Apercu
Applquer 3

[ftou e document]

[image: image49.png]Microsoft Word - Document simple - Société YOUPA.doc (Apergu)

u Fe

[image: image50.png]Microsoft Word - Document simple - Société YOUPA.doc (Apergu)

u Fe

[image: image51.png]Microsoft Word - Document simple - Société YOUPA.doc (Apergu)

u Fe

[image: image52.png]Numérotation des lignes

Phre e

Apartir de

4
ot et i 2
I

Inerément

Numératation
& Chaque nouvells page:
" chaque nouvells section
 Numérotation continue.

_1294580998

_1294580999

_1294580997

