UNIVERSITE DE LA SORBONNE NOUVELLE - PARIS 3

Année universitaire 2001-2002

1ère SESSION

TD SLFD1 (Informatique)
Enseignant : Maria ZIMINA

Indications :

Préparer TROIS DISQUETTES utilisables sur les machines du laboratoire informatique (LABO – C). Chacune des disquettes doit porter une étiquette avec vos nom et prénom, ainsi le numéro de votre groupe.

Exemple :
DUPOND Valérie

Groupe 2
1ère série d’exercices

Orientation : Windows et première approche de Microsoft Word

1-Explorateur Windows

Accès : Démarrer – Programme – Explorateur Windows
· L’Explorateur Windows est un programme de gestion des fichiers qui permet la navigation sur tout le système (local et en réseau).

· Le cadre de gauche expose l’arborescence du système, c’est-à-dire son organisation hiérarchisée, l’ensemble des répertoires et des sous-répertoires organisés.

· Le signe "+" avant les objets indique que ces derniers contiennent des sous-répertoires.

· Le signe "-" se substitue au "+" lorsque l’objet (répertoires) sont ouverts.

· On trouve les répertoires en cliquant sur le "+" ou en double-cliquant sur le répertoire parent.

· Le cadre de droite expose les sous-répertoires et fichiers du répertoire sélectionné dans le cadre du gauche (par défaut, il expose le contenu du disque rigide C:)

· L’explorateur permet de déplacer, copier et créer raccourcis pour les fichiers par la méthode "glisser-déplacer", ou en utilisant les menus ou la barre d’outils.

· L’explorateur permet les mêmes modes d’affichage que la fenêtre du poste de travail.
Exercice 1 : Dans le répertoire C:\DEUG TAL, créer un répertoire portant les cinq premières lettres de votre nom puis créer dans ce répertoire TROIS nouveaux répertoires nommés TD1, TD2 et TD3 :

2-Les fenêtres : opérations

Voici les opérations qui peuvent être effectuée avec les fenêtres :

· Maximiser

· Une fenêtre est maximisée lorsqu’elle occupe toute l’espace de l’écran. Cliquer sur le [image: image1.png]

 pour maximiser la fenêtre.

· Restaurer

· Une fenêtre est restaurée lorsqu’elle n’occupe qu’une partie de l’écran. Cliquer sur le [image: image2.png]

 pour restaurer la fenêtre.

· Minimiser (ou réduire)

· Une fenêtre est minimisée ou réduite lorsqu’elle n’apparaît plus sur le bureau (desktop), mais seulement en tant que bouton dans la barre de tâches. Une application ou un document minimisé n’est pas fermé. Il occupe toujours une portion de la mémoire vive (RAM) et peut à tout moment être rappelé en cliquant sur son bouton dans la barre de tâches. Cliquer sur le [image: image3.png]

 pour minimiser (ou réduire) la fenêtre.
· Fermer

· Une application ou un document, une fois fermée, est éliminé de la mémoire vive (RAM). Cliquer sur le [image: image4.png]

 pour fermer le programme.

· Déplacer

· Pour déplacer une fenêtre, il faut cliquer sur la barre de titre (bleu), maintenir le bouton enfoncé, déplacer la souris à l’endroit où l’on veut la fenêtre, puis relâcher.
· Modifier sa dimension

· Déplacer le curseur jusqu’au bord horizontal ou vertical de la fenêtre.
· Le curseur se transforme alors en double flèche selon que vous choisissiez le bord horizontal ou vertical.
· Cliquer, maintenir le bouton enfoncé et déplacer.
· Pour modifier à la fois la longueur et la largeur de la fenêtre, déplacer le curseur jusqu’au coin inférieur droit, maintenir le bouton enfoncé et déplacer.
· Passer d’une fenêtre à l’autre

· Il est possible de travailler avec plusieurs fenêtres à la fois.
· La fenêtre active est reconnaissable à sa barre à titre bleue. Les autres fenêtres auront une barre de titre grise.
· Pour activer une fenêtre, il suffit de cliquer dessus.
· Disposition
· Les fenêtres peuvent être disposées de diverses façons les unes par rapport aux autres
· Les modes de disposition sont les suivants :
· Cascade
· Mosaïque horizontale
· Mosaïque verticale
Exercice 2 : Ouvrir plusieurs fenêtres en même temps. Cliquer avec le bouton droit de la souris sur la barre des tâches et choisir le mode de disposition désiré.

3-Microsoft Word

Microsoft Word est un logiciel de traitement de texte.

Il est important de vous familiariser avec les menus de Microsoft Word afin que leur utilisation devienne un automatisme. Seul la pratique permet de développer une certaine dextérité dans l’utilisation d’un traitement de texte.

Suivant le travail que vous avez à faire, il existe plusieurs façons d’enregistrer un document.

· Sauvegarder UNE PREMIERE FOIS.

· Choisissez la commande Enregistrer du menu Fichier.

· Vérifiez que la zone Enregistrer dans indique le bon disque. Sinon, cliquer sur Dossier Parent jusqu’à ce que vous voyiez le disque a : ou c : ou le sous-dossier dans lequel vous voulez enregistrer.
· Une fois que vous avez trouvé votre disque ou sous-répertoire, double-cliquez sur son icône pour l’ouvrir.
· Dans la case Nom de fichier, tapez le nom du document puis cliquez sur Enregistrer.
Remarque : Si le nom du fichier existe déjà, vous recevrez ce message : « Remplacer le document existant ? » Si oui, cliquez sur Oui, sinon cliquez sur Non et donnez un autre nom au document.

· Sauvegarder un document

Une fois que vous avez donné un nom à votre document et après avoir travaillé dessus, pour sauvegarder, cliquer sur Enregistrer.

ATTENTION ! Il faut impérativement prendre l’habitude de sauvegarder le plus souvent possible. Nous ne sommes jamais à l’abri d’une panne de courant ou d’un problème quelconque. Perdre une partie substantielle d’un document est frustrant. Si vous développez ce mécanisme, les risques d’accident seront diminués.

· Sauvegarder un document sous un autre nom

· Choisissez la commande Enregistrer sous du menu Fichier
· Tapez le nom du fichier dans la case Nom de ficher.

· Cliquez sur Enregistrer.

· Sauvegarder dans un autre format

· Choisissez la commande Enregistrer sous du menu Fichier
· Cliquez sur la flèche située à droite du menu local Type de fichier et glissez le curseur sur le format approprié.

· Cliquez sur Enregistrer.

Vérifiez que la zone Enregistrer dans : indique le bon disque. Sinon, cliquez sur Dossier Parent jusqu’à ce que vous voyiez le disque a : ou c : ou le sous-dossier dans lequel vous voulez l’enregistrer.

Exercice 3 : Executer Microsoft Word et créer le fichier de type Texte seulement C:\DEUG TAL\NOM
\test.txt

Enregistrer ce fichier une deuxième fois au format Document Word
C:\DEUG TAL\NOM\TD1\résultat.doc

4-Faire le plan d’un Curriculum Vitæ

Exercice 4 : Créer un nouveau fichier
C:\DEUG TAL\NOM\TD1\votrenom_CV.doc puis valider la commande Affichage/Plan. Commencer à saisir le plan de votre CV (les rubriques).

· Pour passer à la ligne, presser la touche Entrer. Un titre apparaît, indiquant qu’il s’agit d’une nouvelle idée.
· Les premiers titres sont de niveau 1. Pour créer des titres subordonnés, placer le curseur à la fin du titre principal. Presser Enter puis valider l’icône [image: image5.png]

. Le titre est ainsi décalé vers la droite. Entrer le titre du sujet subordonné.

· Recommencer l’opération autant de fois que nécessaire.

Exercice 4 (suite) : Ajouter un paragraphe de texte à votre plan : pressez Enter pour obtenir une nouvelle ligne puis validez l'icône [image: image6.png]

 pour abaisser en corps de texte. Entrez votre texte.
· Si vous avez besoin de restructurer votre plan pour déplacer un sujet, cliquez sur l'une des flèches [image: image7.png]

 ou sur celles-ci [image: image8.png]

, suivant ce que vous voulez faire. Vous pouvez aussi utiliser la souris en cliquant sur les signes + ou - , puis faire glisser le tout en gardant le bouton de la souris enfoncé.

· Pour restreindre l'affichage aux principaux sujets du document, cliquer sur l'icône [image: image9.png]

. Les sous-titres et le texte s'éclipsent et laissent apparaître uniquement les titres situés au premier niveau de la hiérarchie.

· Pour voir d'autres niveaux, validez les icônes suivant sur la barre d'outils Mode plan :

 [image: image10.png]123 456 7 Tout

Si vous cliquez sur Tout, vous verrez titres, sous-titres et paragraphes de texte.

5-La mise en page

CET EXERCICE EST A RENDRE SUR UNE DISQUETTE

Exercice 5 : Modifiez le fichier C:\DEUG TAL\NOM\TD1\votrenom_CV.doc pour obtenir la mise en page suivante (cf. page 7).

Ajuster les marges de la page de votre CV (Fichier/Mise en page, l’onglet Marge) :

Haut=2cm Bas=2,5cm Gauche=2cm Droite=2cm

Avant de valider votre choix, vérifier la présentation à l’aide de la case Aperçu.

Modifier le style des titres pour reproduire la mise en forme de l’exemple du CV sur la page 7.

Passer par le menu Format/Style/Modifier…/Police pour changer la police et la taille des caractères.

Après la mise en forme des caractères, c’est aux paragraphes qu’il faut s’attaquer (Format/Style/Modifier…/Paragraphe).

Passer par Format/Style/Modifier…/Bordure pour encadrer les titres.

· Titre 1 :
· Police : Times New Roman, taille = 16, style = gras, attributs = majuscules/empreinte, couleur = blanc

· Paragraphe : alignement = gauche, à gauche = 0cm, à droit = 0cm, espacement : avant = 18pt, après = 18pt, interligne = simple

· Bordure et Trame : type = encadré, couleur = auto, appliquer à : paragraphe, remplissage = gris 50%, appliquer à : paragraphe

· Titre 2 :

· Police : Times New Roman, taille = 14, style = normal, attributs = ombré

· Paragraphe : alignement = gauche, à gauche = 0cm, à droit = 0cm, espacement : avant = 6pt, après = 0pt, interligne = simple
· Titre 3

· Police : Times New Roman, taille = 12, style = normal

· Paragraphe : alignement = justifié, à gauche = 0cm, à droit = 0cm, de 1ère ligne = 0,63pt, espacement : avant = 0pt, après = 0pt, interligne = simple

Remarques : n’utiliser JAMAIS les espaces pour faire le RETRAIT !

Utiliser les TABULATIONS pour décaler le texte par rapport aux informations dans la même ligne. Ajuster la longueur des tabulations sur la règle.

Pour plus d’explications sur l’utilisation des menus de Microsoft Word, consulter le site web TAL ILPGA Paris 3 à l’adresse suivante : http://www.fsj.ualberta.ca/ateliers/WORD97/plan.htm
Bon courage !
Dominique DUPONT
53, rue de Chanz

92300 ASNIERES

Tél :
01.36.04.00.00 (dom)

01.36.04.00.01 (bureau)

Email : domidupont@100cv.com

Objectif :
Implication auprès du service marketing pour suggérer des études de clientèle, produits ou services liées à des constats du terrain.

Formation

ETUDES
Maîtrise de Marketing Commercial, spécialisation affaires et stratégies de communication à l’Institut de Commerce et Distribution (ICD)

Mémoire : positionnement d’un distributeur de produits cosmétiques.

LANGUES
Anglais :
courant ;
Espagnol :
lu , écrit ;
Italien :
notion.
INFORMATIQUE
Excel, Word, Powerpoint, Eole, Ms Paint, Internet.

Expériences

Décembre 2000 à ce jour – La Financière Réunie

· Consultant en gestion fiscale et patrimoniale

Dans cette fonction j’ai été conduit à prospecter une clientèle relativement aisée pour lui proposer :

les services d’une banque à domicile (Zebank), des placements immobiliers défiscalisés (lois : Pons, Malraux, Besson), de l’assurance-vie, des montages financiers et de gestion de portefeuille, OPCVM.

1999-2000 (9 mois) – AOL France

· Assistant Trade Marketing
Ma mission a consisté à :

-inciter, à travers toute la France, les assembleurs informatiques à commercialiser nos kits de connexion auprès de leur clientèle ;

-former et animer une équipe de démonstrateurs en centres commerciaux et les aider dans la souscription d’abonnements auprès de particuliers venus faire leurs achats ;
-élaborer un argumentaire de vente destiné aux vendeurs/démonstrateurs des centres commerciaux .

1997-1998 (8 mois) – Hotel SHERATON (Bruxelles)

· Assistant du Directeur Marketing
Participation à la promotion d’une carte de fidélité (Yellow Card) et sélection produits des vitrines « luxe » renouvelées chaque trimestre.

Divers

· 26 ans, marié, 1 enfant

· Sports : Football, Volley-Ball, Boxe, Culturisme.

· Hobbies : Cinéma, Nouvelles Technologies.
DEUG TAL

C :\

NOM

TD1

TD2

TD3

retrait = 3,5cm

tabulation

tabulation

tabulation

tabulation

Titre 2

Titre 3

Titre 2

1,5cm

Titre 3

Titre 2

Titre 3

Titre 1

Titre 1

� Il s’agit du répertoire portant les premières cinq lettres de votre nom.

PAGE 1

