

Lista narzędzi do tworzenia i edycji dokumentów tekstowych, arkuszy kalkulacyjnych i prezentacji

Wprowadzenie

Rynek programów komputerowych do tworzenia różnego rodzaju zasobów cyfrowych oferuje użytkownikom bogatą ofertę.

To, co będzie decydowało o wyborze narzędzia do tworzenia określonego zasobu to, m.in.:

- świadomość istnienia różnych narzędzi oraz umiejętność korzystania z nich przez użytkowników,
- przyzwyczajenia użytkowników,
- świadomość, kto korzysta jako odbiorca z danego typu dokumentu utworzonego w danym narzędziu,
- dostępność narzędzia/programu,
- parametry techniczne programu (np. możliwość zainstalowania programu na komputerze, dostępu do Internetu).

Wielość narzędzi, w których możemy tworzyć zasoby tej samej kategorii np. dokumenty, arkusze kalkulacyjne, prezentacje powoduje, że użytkownik samodzielnie musi dokonać wyboru programu zgodnie ze swoimi preferencjami. Warto zwrócić uwagę na to, że programy zasadniczo są podobne do siebie i mają potencjalnie te same lub tożsame funkcjonalności. To, po czym można rozpoznać, w jakim programie dany dokument został opracowany, to m.in. zapis pliku i tzw. jego rozszerzenie np. doc, odt. Zatem użytkownik powinien posiadać świadomość podstawowych kryteriów wyboru narzędzi do tworzenia zasobów cyfrowych np.:

- koszt: komercyjne i darmowe;
- dostępność: offline – online,
- system operacyjny: programy na IOS, Windows, Android;
- wymagania sprzętowe,
- wymagania dot. prędkości Internetu;
- język: po polsku czy w języku obcym,
- obsługa: intuicyjność obsługi,
- zakres merytoryczny danego narzędzia.

Poniżej została zamieszczona lista narzędzi do tworzenia i edycji dokumentów tekstowych, arkuszy kalkulacyjnych i prezentacji wraz z ich krótkim opisem.

Dokumenty tekstowe, program kalkulacyjne, prezentacje

Dokumenty tekstowe można opracować, korzystając z darmowego i płatnego oprogramowania dostępnego online oraz offline. Najpopularniejsze programy to:

- **MS Office / Office 365**

Microsoft oferuje pakiet płatnych aplikacji biurowych – Word (edycja dokumentów), Excel (arkusze kalkulacyjne), PowerPoint (prezentacje)

Link: <https://products.office.com/pl-pl/home>

- **Apache OpenOffice** to bezpłatny pakiet biurowy, dostępny offline, czyli należy pobrać go na komputer, działający w wielu systemach operacyjnych i środowiskach. Można go stosować legalnie bez żadnych opłat w domach, firmach, urzędach i szkołach.

Jest darmowym odpowiednikiem komercyjnego produktu Microsoft Office. Zawiera edytor tekstu, arkusz kalkulacyjny, prezentacji i inne narzędzia.

Pakiet jest wyposażony w polski słownik ortograficzny, słownik synonimów, odpowiednie zasady podziału wyrazów, polską dokumentację i pomoc, zasady autokorekty, a także korektor gramatyczny.

Writer - rozbudowany edytor tekstu z wbudowanym oprogramowaniem tworzenia plików PDF i możliwościami tworzenia stron internetowych w trybie WYSIWYG.

Calc - arkusz kalkulacyjny dysponujący rozbudowaną bazą funkcji matematycznych i automatycznej obsługi grafik i wykresów, z możliwością tworzenia plików PDF.

Impress - program tworzenia prezentacji multimedialnych, dający dodatkowo możliwość eksportu plików do prezentacji formatu Adobe Flash (SWF), PDF oraz PPT.

Link: <http://www.openoffice.org/pl/>

- **LibreOffice** jest darmowym, rozwijanym przez społeczność pakietem biurowym. Jest darmową alternatywą dla pakietów Microsoft, odczytuje, jak i zapisuje w popularnych formatach plików.

LibreOffice jest kompletnym i wysokiej jakości pakietem biurowym, którego możesz pobierać, instalować i używać bez jakichkolwiek kosztów. Zawiera:

Writer - narzędzie do tworzenia dokumentów tekstowych, wielokolumnowych listów i broszur.

Calc – arkusz kalkulacyjny zawierający narzędzia do opracowywania analiz i wykresów.

Impress - szybka i prosta metoda na stworzenie efektywnych prezentacji multimedialnych.

Podczas tworzenia można wykorzystać animacje i efekty specjalne.

Link: <https://pl.libreoffice.org/>

- **Dysk Google** to darmowy pakiet programów – dokumenty Google, arkusze kalkulacyjne, prezentacje – wykorzystujący konto Google, dostępny online oraz offline. Różni go od wyżej prezentowanych programów zasadniczo dostępność online, co pozwala na pracę równocześnie w czasie rzeczywistym kilku użytkownikom.

Tworzenie i edycja dokumentów, arkuszy, prezentacji w czasie rzeczywistym

Umożliwia współpracę online w grupie (dowolne ustawienia prywatności). Szczególnie przydatne w przypadku, gdzie użytkownicy pracują razem nad zadaniem.

Tworzenie i edycja dokumentów, arkuszy, prezentacji

Dzięki Dokumentom wszyscy są na bieżąco i mają dostęp do tych samych informacji w tym samym miejscu. Możesz na przykład dodać do wspólnej listy zakupów paprykę lub wprowadzić ostatnie zmiany w prezentacji tuż przed spotkaniem – wszystko bezpośrednio z Twojego urządzenia.

Razem można więcej

Edytuj dokumenty razem ze znajomymi i miej wgląd w zmiany w chwili, gdy je wprowadzają.

Komentarze

Można dodać komentarz do słowa, akapitu lub obrazu, aby nadać dyskusji szerszy kontekst. Równocześnie można wysłać powiadomienie e-mail, dodając kogoś do komentarza.

Dostęp z każdego miejsca i o każdej porze

Wszystkie dokumenty są automatycznie zapisywane i przechowywane na Dysku Google. Możesz je wyświetlać, edytować i tworzyć z dowolnego miejsca i na dowolnym urządzeniu. Możesz też otwierać i edytować inne rodzaje plików – specjalne oprogramowanie nie będzie Ci do tego potrzebne.

Możliwość eksportu plików do innych formatów

Dokumenty Google umożliwiają eksport plików do innych formatów np. .pdf, .docx, .pptx, .odt, .txt.

Link: <https://www.google.pl/intl/pl/docs/about/>

Inne narzędzia prezentacyjne

- **program Prezi** to częściowo darmowy program prezentacyjny w języku angielskim. Charakteryzuje się możliwością nieliniowego prezentowania treści w odróżnieniu do np. popularny PowerPoint. Program dostępny online. Można skorzystać z już opracowanych i dostępnych w zasobach Prezi prezentacji. W prezentacjach można wykorzystywać pliki, muzyczne, filmy, zdjęcia, wykresy, diagramy. Mimo, że program jest w języku angielskim, to można skorzystać z opracowanych przez różne osoby w języku polskim samouczków, filmików dostępnych w Sieci. Przykład zasobu: „Prezentacja o prezentacji” A. Czerwińska <https://prezi.com/in21ke3m2-03/prezi/>. Więcej przykładów (po angielsku): <https://prezi.com/gallery/>

Link: <https://prezi.com/>

- **program Glogster** – program online, po angielsku, służący do przygotowania interaktywnego plakatu online, częściowo płatny. Przykład zasobu lub wideo demonstrujące możliwości programu na stronie głównej <http://edu.glogster.com/>. Oferuje gotowe szablony plakatów, np.: <https://edu.glogster.com/glog/field-trip-template-1088/22ao86r0504?=glogpedia-source>. Jeden z programów, umożliwiający opracowanie plakatu, raczej wykorzystywany w celach edukacyjnych. Instrukcja jak założyć konto, itp. <http://www.ceo.org.pl/pl/projekt/news/glogster-krok-po-kroku>
Link: <http://edu.glogster.com/?ref=com>

- **program Canva** - dostępny w języku polskim, posiada dość bogaty poradnik użytkownika opracowany w języku polskim (dostępny w zakładce „Funkcje”) i nie wymaga specjalistycznych umiejętności od użytkownika.

Canva jest to program online, który służy do przygotowania plakatów, ulotek, kartek okolicznościowych itp., po polsku. Strona programu: <https://www.canva.com/>,

Przykład zasobu (plakat) <http://narzedziadluczniow.blogspot.com/search/label/Canva>

Ćwiczenie: Testowanie programu Canva:

- Należy założyć konto użytkownika – w wyświetlonej na stronie <https://www.canva.com/> *Poznaj serwis Canva. Zarejestruj się!* Uczestnik zakłada konto użytkownika, wybierając spośród propozycji opcję – Użytek osobisty, następnie zarejestruj się poprzez email, kolejno podajemy indywidualne dane (imię, nazwisko, adres email, propozycję hasła) oraz zaznaczamy, że nie jesteśmy robotem.

- Po założeniu konta logujemy się do programu, wykorzystując zakładkę ZALOGUJ SIĘ (prawy górny róg). Znajdujemy się w panelu zarządzania programem Canva, w którym możemy utworzyć własny projekt.
- Wybierz zakładkę „Utwórz projekt” (lewy górny róg). Po wybraniu tej zakładki zobaczysz propozycje gotowych szablonów projektów m.in. plakatów, prezentacji, okładek, materiałów marketingowych.
- Wybierz „PLAKAT”. Zapoznaj się z menu poziomym na górze ekranu i pionowym w lewym boku.
- Opracuj własny plakat, kolejno testując menu – wybierz „UKŁAD”, dodaj „ELEMENTY”, wstaw „TEKST”, wybierz „TŁO”. Warto pamiętać na etapie testowania o korzystaniu z darmowych propozycji.
- Nie musisz pamiętać o zapisywaniu, ponieważ program sam zapisuje zmiany.
- Nadaj projektowi tytuł. Skorzystaj z zakładki „Projekt bez tytułu”, który znajdziesz w pionowym menu u góry ekranu.
- Przejdź do zakładki Canva, tam znajdziesz swój zapisany projekt.

Link: <https://www.canva.com/>

Zapamiętaj!

Kryteria wyboru programów, narzędzi do tworzenia dokumentów, arkuszy kalkulacyjnych i prezentacji:

- koszt: komercyjne i darmowe;
- dostępność: offline – online,
- system operacyjny: programy na IOS, Windows, Android;
- wymagania sprzętowe,
- wymagania dot. prędkości Internetu;
- język: po polsku czy w języku obcym,
- obsługa: intuicyjność obsługi,
- zakres merytoryczny danego narzędzia.