
Addendum Syllabus 6 – Microsoft Word 2010

Copyright © 2019 ECDL ROMANIA
Toate drepturile sunt rezervate ECDL ROMANIA. Nicio parte a acestei lucrări nu poate fi reprodusă sau utilizată în scop comercial fără aprobarea scrisă a
ECDL ROMANIA.

REF 1.1.2 Syllabus 6.0
Crearea unui document nou pe baza unor șabloane disponibile local sau
online

 Microsoft Word vă permite să creați documente cu un aspect profesional folosind șabloanele existente. Un
șablon reprezintă un document predefinit, care poate fi găsit local, pe computer, în Microsoft Word sau online.
Șabloanele vor reduce timpul petrecut cu formatarea documentelor și reprezintă un instrument util pentru
îmbunătățirea eficienței în Microsoft Word.

Pentru a crea un nou document pe baza unui șablon disponibil local, accesați meniul File (Fișier) – New (Nou).
Pe ecran vor fi afișate o multitudine de șabloane pe care le puteți utiliza în crearea unui nou document. Pentru a
crea un document nou pe baza unui șablon existent pe calculatorul dvs., alegeți opțiunea Sample templates
(Șabloane eșantion). Executați apoi click pe șablonul dorit și apăsați butonul Create (Creare) pentru a descărca
șablonul.

Dacă sunteţi conectat la Internet, veţi putea vizualiza şi şabloanele disponibile pe Microsoft Office Online. Ele
sunt împărţite pe categorii, în funcţie de necesităţile dumneavoastră. Aceste şabloane le găsiţi în partea de jos a
ferestrei.

Selectați șablonul dorit din
lista de șabloane instalate

local pe computer

Addendum Syllabus 6 – Microsoft Word 2010

2

Puteţi de asemenea căuta un anumit șablon pe Internet tastând cuvintele cheie în caseta de căutare

 și apoi apăsați tasta Enter pentru a porni
căutarea.

După ce aţi selectat șablonul dorit, apăsați butonul Download (Descărcare) pentru a-l descărca.

REF 1.1.3 Syllabus 6.0
Salvarea unui document pe un dispozitiv de stocare local sau într -o
locație online. Salvarea unui document cu alt nume, pe un hard disk local
sau într-o locație online.

Un document nou creat este stocat temporar în memoria de lucru a sistemul de calcul. Dacă se închide
computerul, documentul se va pierde. De aceea, este important să salvați în mod regulat fișierul pe care lucrați
pentru a vă asigura că nu pierdeți date. Microsoft Word oferă posibilitatea de a vă salva documentele atât într-o
locație de pe o unitate locală (hard disk), cât și într-o locație online, cum ar fi OneDrive. Salvarea fișierelor online
înseamnă că le puteți accesa oricând, de pe orice dispozitiv, conectându-vă online la documentul sau
documentele respective.

Se apasă butonul File (Fişier) şi se alege opţiunea (Salvare) sau se apasă butonul existent în bara
de acces rapid.

 Se poate folosi şi combinaţia de taste Ctrl+S.

Butonul Save

Bara de acces rapid
(Quick Access Toolbar)

Addendum Syllabus 6 – Microsoft Word 2010

3

Pentru a salva fișierul online, accesaţi meniul File (Fișier) - opţiunea Save & Send (Salvare şi trimitere).

Apăsaţi butonul (Salvare pe Web). Autentificați-vă în contul dvs. OneDrive pentru a continua
(butonul Sign In). În cazul in care nu dispuneți de un cont Microsoft, apăsați butonul Sign-up for Microsoft
OneDrive și urmați pașii solicitați pentru a vă crea in cont.

Selectaţi locația din OneDrive unde doriți să salvați documentul şi apăsaţi butonul (Salvare ca).
Apoi, în fereastra Save As (Salvare Ca) se introduce un nume în câmpul File Name (Nume fişier), se alege o locație
pentru stocare şi se apasă butonul Save (Salvare).

Fereastra
Save As Directorul (folder) în care se

salvează prezentarea

Câmpul File
Name

Butonul Save

Addendum Syllabus 6 – Microsoft Word 2010

4

După salvarea unui document, numele fişierului va fi afişat automat în bara de titlu a ferestrei Word.

Pentru salvarea unei copii a documentului, cu alt nume, se apasă butonul (Salvare Ca) din meniul
File (Fişier). Se completează noul nume în câmpul File name (Nume fişier), se alege un director (folder) pentru
stocare (local sau în OneDrive) şi se apasă butonul Save (Salvare).

REF 1.1.4 Syllabus 6.0
Salvarea unui document sub alt format

Formatul implicit utilizat pentru salvarea unui document Word 2010 este docx. Litera x din extensie semnifică
faptul că documentul salvat nu conţine macrocomenzi, pe când formatul docm conţine macrocomenzi. O
macrocomandă reprezintă o succesiune de comenzi şi instrucţiuni, înregistrate sau programate cu scopul
automatizării unor procese şi sarcini.

Pot fi create şi documente pentru versiuni Word 97-2003 prin selecţia formatelor doc şi dot. Alte formate
utile sunt:
- txt (plain text = text simplu) pentru documente care stochează doar text şi care pot fi deschise şi în alte aplicaţii;
- pdf (portable document format = format de document portabil) este un format de fişier care va menţine
aspectul paginii documentului, arătând la fel pe ecran sau scos la imprimantă, indiferent de tipul de computer sau
imprimantă folosit. Acest tip de document, odată creat, nu poate fi modificat decât cu soft-uri speciale. Pentru a
vizualiza un fișier PDF, trebuie să aveți instalat pe computer un cititor de documente PDF, cum ar fi Acrobat
Reader.

Salvarea unui document în alt format se realizează în fereastra Save As (Salvare Ca) ce apare la apăsarea

butonului din meniul File (Fişier). Lista derulantă a câmpului Save as type (Tip fișier) permite selecţia
formatului dorit.

REF 2.1.1 Syllabus 6.0
Schimbarea modului de afişare a paginii

Programul Word oferă mai multe moduri de vizualizare a unui document prin intermediul tab-ului View
(Vizualizare) – grupul de butoane Document Views (Vizualizări document).

Câmpul
Save as

type

Listă
derulantă

Formate
disponibile

Butoane pentru
schimbarea modului

de vizualizare

Addendum Syllabus 6 – Microsoft Word 2010

5

Modurile de vizualizare sunt:
- Print Layout (Aspect pagină imprimată) - afişează întreaga pagină (inclusiv marginile) şi tot conţinutul stocat:
texte, imagini, tabele, grafice, etc. Este formatul în care apare documentul atunci când este tipărit.
- Full Screen Reading (Citire în ecran complet) - afişează două pagini pe ecranul de lucru, pentru o citire facilă.
- Web Layout (Aspect pagină web) - afişează documentul în format pagină web.
- Outline (Schiţă) - permite organizarea paragrafelor şi navigarea prin document.
- Draft (Ciornă) prezintă avantajul editării rapide a textului (obiectele, imaginile, anteturile şi subsolurile nu sunt
afişate în acest mod).

Butoane pentru schimbarea modurilor de vizualizare se găsesc şi în dreapta barei de stare a aplicaţiei
(localizată în partea inferioară a ferestrei).

REF 1.2.5 & 1.2.6 Syllabus 6.0
Navigarea într-un document

Aplicația Microsoft Word oferă o serie de caracteristici care îmbunătățesc eficiența și coerența în lucrul cu
documentele. Astfel, puteți naviga direct la anumite pagini, secțiuni, tabele sau alte părți ale documentului
utilizând instrumentul Go To (Salt la).

Pentru a naviga la o anumită pagină din document, se execută click pe săgeata asociată butonului

(Găsire) aflat în tab-ul Home (Pornire), grupul de butoane Editing (Editare) și se alege comanda Go To
(Salt la). Se va deschide fereastra de navigare. Opțiunea Page (Pagină) este selectată în mod predefinit. Pur și
simplu tastați numărul paginii dorite în caseta Enter page number (Introduceți numărul paginii) și apoi apăsați
butonul Go To (Salt la). Microsoft Word va naviga direct la pagina respectivă.

 Fereastra de navigare poate fi deschisă şi prin apăsarea tastelor Ctrl+G.

Este important de reținut că numerele de pagini care pot fi selectate utilizând această funcție sunt cele afișate
în bara de stare a documentului. Este important să aveți în vedere acest lucru atunci când lucrați cu documente
care includ numere de pagină care nu se potrivesc cu cele ale documentului, de ex. pagina 1 a unei cărți poate
începe pe pagina 7 a documentului Word.

Există, de asemenea, o selecție de comenzi rapide de la tastatură care permit utilizatorilor să navigheze într-

un document. Deşi pare puţin mai greoaie, mai ales pentru începători, această modalitate de deplasare este
destul de des utilizată, mai ales după o practică îndelungată de utilizare a programului Word.

Bara de stare

Butoane de vizualizare a
documentului

Addendum Syllabus 6 – Microsoft Word 2010

6

Tasta sau combinaţia de taste Deplasează punctul de inserţie

← un caracter la stânga

→ un caracter la dreapta

↑ o linie în sus

↓ o linie în jos

Ctrl + ← un cuvânt la stânga

Ctrl + → un cuvânt la dreapta

Ctrl + ↑ la începutul paragrafului curent

Ctrl+ ↓ la începutul paragrafului următor

End la sfârşitul liniei curente

Home la începutul liniei curente

Page Up un ecran mai sus

Page Down un ecran mai jos

Ctrl + Home la începutul documentului

Ctrl + End la sfârşitul documentului

REF 3.1.7 Syllabus 6.0
Inserarea, editarea, ștergerea unui hyperlink

Un hyperlink reprezintă o legătură către o secțiune din documentul curent, un alt document diferit sau o altă
aplicație. Reprezintă o modalitate eficientă de a accesa în mod direct anumite informații și aplicații.

Pentru a se crea un hyperlink, se selectează un text, o imagine sau un obiect grafic și se apasă butonul

 (Hyperlink) disponibil în grupul de butoane Links (Legături) din tab-ul Insert (Inserare). De asemenea, se

poate selecta comanda disponibilă în meniul contextual deschis cu click dreapta pe conținut sau
prin combinația de taste Ctrl+K.

În fereastra Insert Hyperlink (Inserare hyperlink) se selectează mai întâi din zona Link to (Legătură la) obiectul
sau zona către care se face legătură:

 Existing File or Web Page (Fișier sau pagină web care există) - pentru selectarea unui fișier se poate
utiliza una din opțiunile:

 Current Folder (Folder curent) – fișierele se află în folderul curent deschis.
 Recent Files (Fișiere accesate recent) – în cazul fișierelor care au fost accesate recent.

Dacă fișierele nu se găsesc în folderul curent deschis sau în lista de fișiere recent accesate, se poate naviga
către acestea cu ajutorul câmpului Look in (Privire în).

 Browsed Pages (Pagini web răsfoite) - pentru selectarea unei pagini web. În câmpul Address
(Adresă) se poate tasta adresa paginii web sau se poate deschide browser-ul web cu ajutorul

butonului

Addendum Syllabus 6 – Microsoft Word 2010

7

 Place in This Document (Plasare în acest document) - permite crearea legăturilor către partea de sus a
documentului, titluri sau marcaje în document (bookmark).

 Create New Document (Creare document nou) - oferă posibilitatea creării unui document nou și a
editării acestuia; se specifică numele și tipul de document, directorul în care se salvează și momentul
editării (acum sau mai târziu).

 E-mail Address (Adresă de poștă electronică) - cu ajutorul acestei comenzi se poate seta deschiderea

unui mesaj electronic nou, gata de trimitere, ce prezintă câmpurile E-mail address (Adresă de poștă
electronică) și Subject (Subiect) deja completate.

Obiecte sau
zone de
legătură

Textul afișat ca
legătură

Opțiuni suplimentare
pentru stabilirea

legăturii

Buton
explicativ

Numele și tipul
documentului

Calea
documentului

Opțiuni de editare a
documentului

Buton pentru
modificarea

directorului de
salvare

Câmpul Adresă de
poștă electronică

Câmpul
Subiect

Addendum Syllabus 6 – Microsoft Word 2010

8

Pentru oricare dintre opțiunile de mai sus se poate preciza un alt text care să fie afișat ca legătură (în câmpul
Text to display (Text de afișat)), respectiv un text explicativ care apare în momentul poziționării cursorului mouse-
ului pe legătură (butonul ScreenTip (SfatEcran)).

Navigarea către obiectul sau zona referită prin legătură se realizează prin apăsarea tastei Ctrl și click stânga pe

textul legăturii sau prin selectarea comenzii (Deschidere hyperlink) existentă în meniul contextual.

O legătură (hyperlink) existentă poate fi editată prin intermediul comenzii (Editare
hyperlink) disponibilă în meniul contextual sau cu ajutorul butonul Hyperlink din tab-ul Insert (Inserare).

Ștergerea unei legături se realizează fie din fereastra Edit Hyperlink (Editare legătură) prin apăsarea butonului

 (Eliminare legătură), fie prin selectarea comenzii din meniul contextual.

REF 3.2.5 Syllabus 6.0
Indentarea paragrafelor: stânga, dreapta, prima linie, agățat

Indentarea paragrafelor se referă la distanța dintre textul unui paragraf și marginea din stânga sau/şi
marginea din dreapta a documentului.

Word oferă posibilitatea stabilirii opțiunilor de indentare a paragrafelor cu ajutorul ferestrei Paragraph
(Paragraf). Aceasta se deschide prin apăsarea butonului aflat în colţul dreapta jos al grupului de butoane

Paragraph (Paragraf) din tab-ul Home (Pornire), sau prin selectarea opţiunii disponibilă în meniul
contextual deschis cu click dreapta pe un text selectat.

Distanţarea tuturor liniilor unui paragraf, faţă de marginea din stânga, se realizează cu ajutorul câmpului Left
(La stânga) existent în tab-ul Indents and Spacing (Indentare şi spaţiere) din fereastra Paragraph (Paragraf). Se

completează câmpul cu valoarea dorită şi se apasă butonul OK. Pentru distanţarea unui paragraf faţă
de marginea din dreapta, se completează câmpul Right.

Distanţarea doar a primei linii a unui paragraf, faţă de marginea din stânga, se realizează
prin selectarea opţiunii First Line (Prima linie) din lista derulantă Special (Specială) şi
completarea câmpului By (Cu) cu valoarea dorită.

În lista derulantă Special (Specială) există și opțiunea de indentare Hanging (Agățat) astfel

încât al doilea rând dintr-un paragraf și rândurile următoare să fie indentate mai mult decât

primul rând. Acest tip de indentare este aplicat în mod obișnuit referințelor bibliografice și, uneori, este folist în
liste cu marcatori, pentru a realiza o evidențiere mai bună a textului din paragraf.

Fereastra
ScreenTip
(SfatEcran)

Text
explicativ

pentru
legătură

Addendum Syllabus 6 – Microsoft Word 2010

9

REF 4.3.4 Syllabus 6.0
Redimensionarea, ştergerea unui obiect

Un obiect selectat poate fi redimensionat prin deplasarea cercurilor sau pătratelor
aflate în colţurile sau pe laturile obiectului. Astfel, se poziţionează cursorul pe un cerc sau
pătrat, se ţine apăsat butonul stâng al mouse-ului şi se trage de mouse până la
dimensiunea dorită, după care se eliberează butonul mouse-ului.

Pentru stabilirea unor valori precise pentru înălţimea şi respectiv lăţimea obiectului, se
apelează tab-ul Format, grupul Size (Dimensiune) sau funcţia Size and Position
(Dimensiune și poziție) existentă în meniul contextual. În fereastra Layout (Aspect) se
introduc manual valorile dorite în câmpurile Height (Înălţime) şi Width (Lăţime) sau se

folosesc săgeţile pentru stabilirea valorii şi se apasă tasta Enter sau butonul OK.
Importantă în modificarea înălţimii sau lăţimii este opţiunea Lock apect ratio (Blocare
raport aspect), care, atunci când este activă, păstrează raportul între cele două mărimi,

astfel încât obiectul să fie afişat corect. Dezactivarea acestei opţiuni duce la afişarea deformată a obiectului.

În fereastra Size (Dimensiune) se poate folosi şi opţiunea Scale (Scală) pentru stabilirea valorii procentuale a

înălţimii şi lăţimii unui obiect, raportată la dimensiunea normală a acestuia. Butonul din fereastra
Size (Dimensiune) afişează obiectul la dimensiunile iniţiale.

Ştergerea unui obiect selectat se realizează prin apăsarea tastei Delete sau tastei Backspace de pe tastatură.

REF 6.1.5 Syllabus 6.0

Ștergerea unui text din antet sau subsol

Un antet sau un subsol poate fi, de asemenea, eliminat dintr-un document, dacă nu își mai îndeplinește scopul

sau dacă a fost introdus în mod greșit.

Pentru acesta, accesați tab-ul Insert (inserare) și apăsați butonul Header (Antet) sau Footer (Subsol), în funcție

de necesități. Din lista derulantă afișată selectați opțiunea (Eliminare antet) sau

 (Eliminare subsol).

REF 6.1.6 Syllabus 6.0

Ștergerea câmpurilor de informaţii în antet şi subsol: dată, număr de
pagină

Numărul de pagină din antet sau subsol poate fi înlăturat cu opţiunea din butonul
Page Number (Număr pagină), grupul de butoane Header & Footer (Antet & Subsol).

Redimensionarea
unui obiect

Fereastra Size
(Dimensiune)

Câmpurile Height
(Înălţime) şi Width

(Lăţime)

Opţiunea Lock apect
ratio (Blocare raport

aspect)

Addendum Syllabus 6 – Microsoft Word 2010

10

În antetul sau subsolul documentului pot fi afişate și alte informații legate de dată şi/sau oră, denumirea
fișierului, autorul, etc. Acestea pot fi șterse foarte simplu astfel:

 se activează antetul prin dublu click stânga în zona antetului sau prin selectarea comenzii Edit Header

(Editare antet) localizată în lista ce apare la apăsarea butonului (Antet) din grupul de butoane
Header & Footer (Antet & Subsol), tab-ul Insert (Inserare). Activarea antetului este semnalizată prin

apariţia etichetei în stânga documentului şi apariţia punctului de inserţie (|). Apoi se
selectează textul dorit și se șterge cu ajutorul tastelor Delete sau Backspace.

 se activează subsolul prin dublu click stânga în zona subsolului sau prin selectarea comenzii Edit

Footer (Editare subsol) ce se găseşte în lista deschisă cu butonul (Subsol) din grupul de butoane
Header & Footer (Antet & Subsol), aferent tab-ului Insert (Inserare). Activarea subsolului este

semnalizată prin apariţia etichetei în stânga documentuluI şi apariţia punctului de inserţie (|).
Apoi se selectează textul dorit și se șterge cu ajutorul tastelor Delete sau Backspace.

REF 6.2.4 Syllabus 6.0

Imprimarea unui text selectat

Un document se imprimă apelând butonul File (Fişier) – opţiunea Print (Imprimare) sau combinaţia de taste
Ctrl şi P.

Microsoft Word oferă o opțiune de imprimare a unui anumit text din cadrul unui document. Pentru aceasta,

se selectează întâi textul dorit, apoi se apelează butonul File (Fişier) – opţiunea Print (Imprimare) sau combinaţia

de taste Ctrl şi P. La categoria Settings (Setări), din lista derulantă Print All Pages (Se imprimă toate paginile), se

selectează opțiunea Print Selection (Se imprimă selecția). La final, se apasă butonul Print (Imprimare) pentru a

începe tipărirea.

Pentru a începe
imprimarea apăsaţi

butonul Print
(Imprimare)

Numărul de exemplare

Imprimanta folosită

Pagini tipărite – toate,
anumite pagini sau doar

o porțiune de text

