
[image: image1.png]

APOSTILA de Word 2016 com NVDA 2017
VALTER JÚNIOR

BRASÍLIA - 2017

Sumário

31 ATIVANDO O MICROSOFT WORD

31.1 INICIANDO O WORD POR MEIO DO MENU INICIAR

31.2 INICIANDO O WORD POR MEIO DO ATALHO NA ÁREA DE TRABALHO

42 CRIANDO UM DOCUMENTO NOVO

43 PRINCIPAIS PARTES DA JANELA DO WORD

43.1 BARRA DE TÍTULO

53.2 FAIXAS DE OPÇÕES NO 2016 MICROSOFT OFFICE

53.3 MENU DO SISTEMA ou DA JANELA

63.4 MENU RÁPIDO OU DE CONTEXTO

64 ÁREA DE TEXTO

65 CURSOR DE TEXTO.

66 LEITURA E MOVIMENTAÇÃO NO TEXTO (TECLAS E SUAS FUNÇÕES)

76.1 LISTA DE TECLAS PARA MOVIMENTAÇÃO DO CURSOR DE TEXTOE SUAS RESPECTIVAS FUNÇÕES

77 DIGITAÇÃO DE UM TEXTO: RECOMENDAÇÕES

88 DIGITAÇÃO USANDO O TECLADO NUMÉRICO

89 SALVANDO UM ARQUIVO PELA PRIMEIRA VEZ

910 SAINDO DO WORD

1011 SELEÇÃO DE PARTES DO DOCUMENTO

1011.1 SELEÇÃO: FUNÇÕES DE ALGUMAS TECLAS PARA SELECIONAR TEXTOS

1112 RECURSOS BÁSICOS DE EDITORAÇÃO

1112.1 CORRETOR ORTOGRÁFICO E GRAMATICAL DO WORD

1212.2 DELETANDO OU EXCLUINDO TEXTO

1212.3 INSERÇÃO: INSERINDO ALGO NO DOCUMENTO

1312.4 ANULANDO UMA AÇÃO: DESFAZENDO ENGANOS

1312.5 MOVENDO UM CONTEÚDO PREVIAMENTE SELECIONADO

1312.6 COPIANDO UM CONTEÚDO PREVIAMENTE SELECIONADO

1413 RECURSOS BÁSICOS DE FORMATAÇÃO: FORMATANDO CARACTERES

1513.1 Formatação de caracteres: para saber a formatação de uma área selecionada

1513.2 Formatação de caracteres: tipos de fonte

1613.3 Formatação de caracteres: estilo da fonte (negrito, itálico e negrito itálico)

1613.4
Formatação de caracteres: Tamanho da fonte

1713.5 Formatação de caracteres: cor da fonte

1813.6 Formatação de caracteres: estilo do sublinhado

1813.7 Formatação de caracteres: efeitos (sobrescrito, subscrito, oculto, caixa alta etc.)

1913.8 Formatação de caracteres: atalhos para formatação de caracteres

2014 RECURSOS BÁSICOS DE FORMATAÇÃO PARÁGRAFOS (JANELA PARÁGRAFO – GUIA RECUOS E ESPAÇAMENTO)

2014.1 - Alinhamento de parágrafos (guia recuos e espaçamento)

2114.2 Formatação de parágrafos: espaçamento entrelinha (guia recuos e espaçamento)

2115 RECURSOS BASICOS DE FORMATAÇÃO: FORMATAÇÃO DE PÁGINA – MARGENS

2215.1 Formatação de página: medianiz, cabeçalho, rodapé etc.

2316 RECURSOS INTERMEDIÁRIOS DE FORMATAÇÃO

2316.1 NUMERAÇÃO DE PÁGINA

2316.2 DATA E HORA

2416.3 LISTAS NUMERADAS OU MARCADORES

2416.3.1 criando uma lista onde os marcadores são inseridos automaticamente

2416.3.2 criando uma lista na qual a numeração é inserida automaticamente

2416.3.3 Colocando marcador em uma lista já existente

2516.3.4 Colocando numeração em uma lista já existente

2516.4 COLUNAS

2516.4.1 Criando colunas

2516.4.2 Removendo o colunamento

2617. TABELAS

2617.1 CRIANDO TABELAS

2617.2 MOVENDO O CURSOR DE TEXTO DENTRO DA TABELA

2717.3 TABELA: CORRIGINDO O CONTEÚDO DE UMA CÉLULA

2717.4 TABELA: ESTILOS DE TABELA

2717.5 AUTOAJUSTE DO CONTEÚDO DE UMA TABELA

2818 IMPRIMIR: IMPRESSÃO DO DOCUMENTO

2819 LOCALIZAR, SUBSTITUIR E IR PARA

2819.1 LOCALIZAR

2919.2 LOCALIZAR E SUBSTITUIR

3019.3 IR PARA

3020 MODO DE NAVEGAÇÃO NO MICROSOFT WORD

3121 ANUNCIAR COMENTÁRIOS

1 ATIVANDO O MICROSOFT WORD

1.1 INICIANDO O WORD POR MEIO DO MENU INICIAR

Com o leitor de tela, para acessar o menu Iniciar, basta pressionar por uma vez a tecla Windows (segunda tecla à esquerda da barra de espaço).

O NVDA dirá: “Iniciar, janela, caixa de pesquisa, edição, ‘em branco’”.

Quando começamos a digitar o objeto de nossa pesquisa, os resultados já começam a ser exibidos. Na maioria das vezes, basta digitar as letras iniciais do nome do programa para que você ouça que ele foi localizado. Digite então as iniciais de Word. Ao ouvir que ele foi localizado, tecle Enter.

Caso não ouça que o Word 2016 foi encontrado, pressione a seta para baixo para identificar todos os resultados da pesquisa. Ao e
encontrá-lo, tecle Enter.

No Windows 7, caso você queira selecionar o Microsoft Word 2016 para só então ativá-lo, após pressionar a tecla Windows para abrir o menu Iniciar, pressione a seta para baixo até o item “Todos os programas”.

Pressione a seta para a direita por uma vez ou tecle Enter.

Pressione a seta para baixo até Microsoft Office 2016. Nesse ponto, passamos a navegar em uma janela em árvore, por esse motivo pressione a seta para a direita.

Pressione a seta para baixo até Word 2016. Tecle Enter para ativá-lo.

Com a abertura do Word 2016, diferentemente do que ocorre no Word 2010, será preciso que você selecione o que deseja abrir dentre a lista de opções de modelos de documentos que são sugeridos de imediato. Para o caso de um documento em branco, essa opção já estará selecionada. Apenas para confirmar, pressione a seta para baixo e depois para cima e ouvirá que a opção para abertura de um documento em branco está selecionada. Tecle Enter sobre ela.

Após teclar Enter sobre a opção “Documento em branco”, o NVDA dirá: “Documento 1, Word. Documento 1, documento do Microsoft Word, Edição multilínea, página 1, em branco”.

1.2 INICIANDO O WORD POR MEIO DO ATALHO NA ÁREA DE TRABALHO

Estando na tela inicial clássica do Windows, se não estiver focalizando a lista de ícones e atalhos, pressione a tecla Tab até ouvir: “Desktop, lista”.

Para acessá-la basta pressionar as teclas Windows+M.

Use as setas direcionais ou tecle a letra W (letra com a qual se inicia a identificação do Word 2016 até selecioná-lo) e pressione Enter sobre ele. Caso o atalho para o Word 2016 tenha uma identificação diferente, digite a letra com a qual se inicia o atalho associado a ele.

Obs.: Caso o atalho não exista, use os procedimentos descritos no curso de Windows 7 (tópico 14.1 Apostila de Windows 7 com NVDA – Criando um atalho na área de trabalho).

Com a abertura do Word 2016, diferentemente do que ocorre no Word 2010, será preciso que você selecione o que deseja abrir dentre a lista de opções de modelos de documentos que são sugeridos de imediato. Para o caso de um documento em branco, essa opção já estará selecionada. Apenas para confirmar, pressione a seta para baixo e depois para cima e ouvirá que a opção para abertura de um documento em branco está selecionada. Tecle Enter sobre ela.

Com a abertura da janela do Word 2016, o NVDA dirá: “Documento 1, Word. Documento 1, documento do Microsoft Word, Edição multilínea, página 1, em branco”.

2 CRIANDO UM DOCUMENTO NOVO

Tendo aberto o Microsoft Word, para criar um novo documento, siga os procedimentos descritos aqui. A forma mais simples e rápida de se criar um novo documento no Word consiste em pressionar a combinação de teclas Ctrl+O.

A mesma ação pode ser feita através da faixa de opções.

Pressione a tecla Alt (primeira tecla à esquerda da barra de espaços). Acessaremos a faixa de opções. Utilize a seta para a esquerda para selecionar a guia “Arquivo”. O NVDA dirá: “Guia Arquivo, botão”. Indicará também o atalho: Alt+A e a ordem de aparição da guia: 1 de 9.

Pressione a seta para baixo até “Novo, guia” e pressione a barra de espaços ou Enter sobre ela.

Pressione então a tecla Tab até ouvir: “Em destaque, Grupo, Documento em branco”. Tecle Enter e será aberta uma nova janela de documento. Atalho: Ctrl+O.

Com a abertura da nova janela do Word 2016, o NVDA dirá: “Documento, seu número, Word. Documento, seu número, documento do Microsoft Word, Edição multilínea, página 1, em branco”.

Pressione as teclas Insert+T para confirmar que foi criado um novo documento. Ele receberá a denominação genérica de documento 1. Se prosseguirmos criando novos documentos, estes receberão a mesma designação numérica: Documento 2, Documento 3 e assim por diante.

3 PRINCIPAIS PARTES DA JANELA DO WORD

3.1 BARRA DE TÍTULO

Pressione Insert+T para que o NVDA leia o que está exibido na barra de título. Pressionando duas vezes, soletra o título; pressionando três vezes, copia-o para a área de transferência.

Mantenha a tecla Insert pressionada e digite a letra T por quantas vezes corresponda ao que você deseja obter.

Será falado o nome do documento, sua extensão, o modo de exibição e Word. Caso seja um documento novo, será dito apenas: “Documento, seu número e Word”.

3.2 FAIXAS DE OPÇÕES NO 2016 MICROSOFT OFFICE

A Faixa de Opções é executada na parte superior da janela do aplicativo e substitui menus e barras de ferramentas.

Cada programa tem uma Faixa de Opções diferente, mas os elementos que as integram são os mesmos: guias, grupos e comandos.

Existem três elementos principais na Faixa de Opções:

· As guias ou abas situam-se na parte superior da Faixa de Opções. Cada uma delas representa uma área de atividade.

· Os grupos são conjuntos de comandos relacionados e exibidos juntos às guias. Os grupos reúnem todos os comandos de que você provavelmente precisará para um tipo de tarefa.

· Os comandos são organizados em grupos. Um comando pode ser um botão, um menu ou uma caixa na qual você digita informações.

Alguns grupos possuem um controle chamado: “grade de botão de lista”. Ao focalizá-lo e pressionar Enter, você encontrará mais opções relacionadas a esse grupo. Use as setas para baixo e cima para navegar entre as opções adicionais. Tecle Enter sobre a que deseja.

A Faixa de Opções se adaptará de acordo com o que você está fazendo, para mostrar os comandos de que provavelmente precisará para a tarefa em questão.

Por exemplo, se você estiver trabalhando com um gráfico no Excel, a Faixa de Opções mostrará os comandos de que você precisa para trabalhar com gráficos. De outro modo, esses comandos não serão visíveis.

Para navegar, primeiro, você deve pressionar a tecla Alt para mover o foco para a Faixa de Opções. Em seguida, movimente-se usando as teclas de direção para direita ou esquerda. As teclas de Seta para a esquerda e Seta para a direita mudam o foco para as guias adjacentes. Nesse ponto, para voltar o foco para a janela em que você estava, basta pressionar a tecla Esc ou Alt.

Tecle Enter ao focalizar a guia que deseja e pressione a tecla Tab para mover o foco na guia ativa de modo que você possa acessar todos os comandos dela. Nesse ponto, para voltar o foco para a janela em que você estava, pressione a tecla Esc por duas vezes, ou apenas uma vez a tecla Alt.

A tecla Tab percorre todos os comandos em um grupo da guia antes de passar para o próximo grupo.

Ao pressionar a tecla Tab, todos os comandos serão percorridos na guia ativa, grupo a grupo.

Pressione Shift+Tab para percorrer os comandos na direção oposta.

Quando focalizar o comando desejado, pressione Enter para selecioná-lo.

3.3 MENU DO SISTEMA ou DA JANELA

Com o leitor de tela, para acessar este menu, pressione Alt+barra de espaço. O NVDA dirá: “Sistema” e a combinação de teclas de atalho para acessá-lo.

Para selecionar uma opção desse menu, basta usar as setas para baixo e para cima.

Quando já se conhece o menu que está sendo acessado, podemos usar as teclas de acesso rápido, ou aceleradoras, que são anunciadas pelo NVDA logo após o nome da opção.

Para ativar uma delas, basta selecioná-la com as setas para baixo e para cima e teclar Enter ou pressionar a letra indicada pelo NVDA como atalho.

Caso não queira ativar nenhuma opção desse menu, para voltar à janela do aplicativo, basta pressionar a tecla Esc por duas vezes ou teclar Enter sobre uma das opções que se apresentam desativadas no momento.

O atalho para maximizar a janela é: Tecla Windows+Seta para cima.

O atalho para restaurar a janela é: Tecla Windows+Seta para baixo.

3.4 MENU RÁPIDO OU DE CONTEXTO

Para acionar este menu, pressione a tecla Aplicações (terceira tecla à direita da barra de espaço ou a combinação de teclas Shift+F10).

No caso de notebooks ou netbooks, essa tecla pode estar posicionada como a segunda à direita da barra de espaço. O NVDA dirá: “Contexto, menu”.

Para selecionar uma opção desse menu, basta usar as setas para baixo e para cima. Para ativar uma delas, basta selecioná-la com as setas para baixo e para cima e teclar Enter.

Quando já se conhece o menu que está sendo acessado, podemos usar as teclas de acesso rápido, ou aceleradoras, que são anunciadas pelo NVDA logo após o nome da opção.

Para sair desse menu, basta pressionar a tecla Esc por uma vez.

Através deste menu de contexto, temos acesso às opções mais usadas para o objeto em foco, seja um ícone, um item de lista, etc...

4 ÁREA DE TEXTO

Trata-se do espaço em que são digitados e/ou exibidos os textos. Este controle ocupa a maior área da janela do Word, pois é onde editamos (escrevemos e alteramos o documento).

5 CURSOR DE TEXTO.
O cursor de texto se posiciona sempre à esquerda ou poderíamos dizer, sob o primeiro caractere do que foi falado pelo NVDA.
Se for falado o nome de um caractere, o cursor estará sob esse caractere. Se pressionarmos a seta para à direita, por exemplo, identificaremos o que virá a seguir, seja outro caractere ou um espaço em branco, por exemplo.
Se for falada uma palavra, o cursor estará à esquerda dessa palavra, sob o primeiro caractere dela. Sendo assim, ao pressionar a seta para à direita, identificaremos o segundo caractere dela.

O cursor tem o formato de um traço fino, que fica piscando no local onde estamos posicionados no documento. Fazendo uma analogia com o áudio, o traço piscando seria como o sinal de ocupado do telefone.

6 LEITURA E MOVIMENTAÇÃO NO TEXTO (TECLAS E SUAS FUNÇÕES)

Para nos movimentarmos em um texto, utilizaremos várias teclas e combinações de teclas. Todas fáceis de serem memorizadas. Ao movermos o cursor dentro de um texto, também veremos várias possibilidades de leitura.

6.1 LISTA DE TECLAS PARA MOVIMENTAÇÃO DO CURSOR DE TEXTOE SUAS RESPECTIVAS FUNÇÕES

· Seta para a direita: vai para o próximo caractere do texto e o fala.

· Seta para a esquerda: volta ao caractere anterior do texto e o fala.

· Seta para baixo: vai para a próxima linha do texto e a fala.

· Seta para cima: volta à linha anterior do texto e a fala.

· Ctrl + seta para a direita: avança para a próxima palavra e a fala.

· Ctrl + seta para a esquerda: volta à palavra anterior e a fala.

· Insert + seta para baixo: inicia a leitura contínua a partir da posição atual do cursor no texto.

· Insert + seta para cima: fala a linha atual. Anuncia a linha atual em campos de edição e documentos.

· Insert+F: fala informações sobre a formatação do caractere na posição atual do texto ou da porção selecionada do texto.

· Ctrl+Home: move o cursor para o início do documento.

· Ctrl+End: move o cursor para o fim do documento.

· Num5: lê a palavra atual.

· Num5 duas vezes: soletra a palavra atual indicando pela alteração na entonação da fala a incidência de maiúsculas.

· Num5 três vezes: soletra a palavra atual por códigos (Alfa, Bravo, Charlie etc.).

· Ctrl: interrompe a fala.

· Ctrl+Seta para baixo: Passa para o próximo parágrafo e o lê.

· Ctrl+Seta para cima: Volta para o parágrafo anterior e o lê.

· Alt+Seta para baixo: Passa para a próxima frase/sentença e a lê.

· Alt+Seta para cima: Volta para a frase/sentença anterior e a lê.

· Ctrl+PageDown: Avança para a próxima página.
· Ctrl+PageUp: Volta para a página anterior.

Atenção! Estes dois últimos comandos, após uma pesquisa no texto, passam a saltar para a ocorrência seguinte ou anterior do texto pesquisado.
7 DIGITAÇÃO DE UM TEXTO: RECOMENDAÇÕES

A tecla Enter só deve ser pressionada no final do parágrafo ou bloco de texto, ou seja, após digitarmos o ponto final.

Sugerimos que você deixe uma linha em branco entre os parágrafos, para facilitar a visualização do texto. A título de exemplo, digite o texto abaixo sem se preocupar com a acentuação:

Obs.: Colocamos entre parênteses a indicação quanto ao uso da tecla Enter.

PROCESSADOR DE TEXTOS (pressione a tecla Enter para fechar o parágrafo) (tecle Enter novamente para criar uma linha vazia após o título) (tecle Enter para criar mais uma linha vazia). Trabalhar com um processador de textos é mais eficiente, devido aos inúmeros recursos que ele possui (tecle Enter para fechar o parágrafo) (tecle Enter para criar uma linha vazia). Percebe como é fácil?!

8 DIGITAÇÃO USANDO O TECLADO NUMÉRICO

Como o NVDA, assim que ativado, utiliza as teclas do teclado numérico para enviar comandos, o usuário fica impedido de usar essas teclas para a digitação.

Basta pressionar a tecla Num Lock para que o teclado numérico fique liberado para seu uso na digitação, pois é necessário que o Num Lock esteja ativado para isso.

Para que o teclado volte a ter seu uso para os comandos do NVDA, basta pressionar novamente a tecla

Num Lock.

Assim, quando o Num Lock está ativado, podemos usar o teclado numérico para a digitação.

9 SALVANDO UM ARQUIVO PELA PRIMEIRA VEZ
Considerando que estamos salvando o documento pela primeira vez, o Word precisará de informações, tais como: nome do arquivo e local onde vai ser gravado. Por esse motivo, acionaremos a opção “Salvar como”, pressionando a tecla F12. Nas próximas vezes que formos salvar alterações nesse mesmo documento, essas informações não serão requeridas. Apenas serão gravadas (salvas) as alterações efetuadas no documento até aquele momento. Nesse caso acionaremos a opção “Salvar”, pressionando a combinação de teclas Ctrl+B.
Ao pressionarmos a tecla de atalho F12, será aberta a janela de diálogo “Salvar como” e a caixa de edição para o nome do documento será focalizada. O NVDA dirá: “Nome do arquivo, caixa de combinação, recolhido, Edição e o Nome que sugere para o arquivo”. Digite um nome para o arquivo ou apenas aceite a sugestão do nome que for apresentado. Não é necessário apagar o nome que aparece nessa caixa para só depois digitar o novo nome. Digite por cima do que está escrito.

Caso você não ouça o NVDA dizer o nome do primeiro controle dessa janela, a saber: “Nome do arquivo”, ou queira ouvir novamente, pressione a tecla Tab para avançar para o controle seguinte, e pressione Shift+Tab para retroceder ou apenas pressione Insert+Tab.

Depois disso, pressione a tecla Tab para identificar o próximo controle dessa janela.

Obs.: Normalmente, o Word sugere o conteúdo da primeira linha do texto como nome para o arquivo.

Chegaremos então ao controle: “tipo” e o NVDA dirá: “Tipo. Caixa de combinação e o item selecionado”. Provavelmente a opção selecionada será Documento do Word. Neste controle, não faremos alteração, pois desejamos salvar o documento como arquivo do Word. Caso queira salvar em outro formato, utilize as setas para baixo e para cima e selecione nessa caixa de combinação o formato que deseja.

Pressione a tecla Tab até ouvir: “Árvore”. Selecione nessa lista o local onde deseja salvar o seu documento. Por padrão o Word salva os documentos na pasta Documentos do Windows.
Depois disso, pressione a tecla Tab até“Salvar botão”e tecle Enter sobre ele. Ao chegarmos a esse botão, o NVDA dirá: “Salvar – botão e o seu atalho”. Caso queiramos cancelar a operação, basta pressionarmos as teclas Shift+Tab ou Tab até o controle “Cancelar Botão” e pressionar Enter sobre ele. Você pode também apenas pressionar a tecla Esc por uma vez.
Após teclar Enter sobre o botão “Salvar”, pressione Insert+T para confirmar que o nome do documento foi alterado para o nome que você escolheu.

Tendo realizado todo esse procedimento pela primeira vez, e por ele definido o tipo do documento, bem como onde será salvo, caso queira salvar os próximos documentos no mesmo formato e no mesmo local, ao pressionar a Tecla f12, basta definir o nome do documento e teclar Enter para realizar a tarefa de salvar, pois as configurações de formato e local do salvamento ficam memorizadas.

A tecla de função f12 é mais comumente usada para se criar uma cópia do documento alterando seu nome, tipo e/ou local de gravação. No entanto, aqui a utilizamos como um atalho para a realização mais rápida dessa tarefa.

Uma outra opção seria pressionar a combinação de teclas Ctrl+B ou usar a faixa de opções para acessar a janela com a guia “Salvar como”. Caso opte pela Faixa de Opções, siga os passos descritos aqui. Pressione a tecla Alt. Acessaremos a Faixa de opções. Utilize a seta para a esquerda para selecionar a guia “Arquivo”. O NVDA dirá: “Guia Arquivo, botão”. Indicará também o atalho: Alt+A e a ordem de aparição da guia: 1 de 9.
Pressione a seta para baixo até a opção “Salvar” e tecle Enter. Será exibida a guia “Salvar como” na qual se solicita informações adicionais sobre o local em que o seu documento será salvo. Pressione então a tecla Tab por uma vez. Será focalizada a guia “Recente”. Pressione a seta para baixo e selecione onde deseja salvar, se no espaço virtual do Homedrive ou no seu computador, o qual aparece designado como: Neste PC. Nessa explicação selecionaremos “Neste computador”.

Pressione a tecla Tab e depois utilize as setas para baixo e cima para escolher a pasta na qual deseja salvar o documento. Será exibida uma lista dos locais que mais recentemente foram utilizados para salvamento de arquivos. Uma opção comumente presente nessa lista será a pasta “Documentos”. Se preferir, salve nela e depois copie ou mova para uma outra pasta de sua preferência. As pastas nessa lista são apresentadas em forma de botões. Tecle Enter sobre a pasta que deseja.

Após isso, será aberta a janela“Salvar como”. Siga então os procedimentos já indicados no início desse tópico. Indique o nome que deseja para o documento e depois tecle Enter para confirmar. Pressione Insert+T para conferir que o documento recebeu o nome por você definido. A partir de então, toda vez que promover alterações no documento e pressionar Ctrl+B, as alterações serão salvas, ou seja, o acionamento do Ctrl+B não provocará a abertura da janela de diálogo “Salvar como”, pois o Word já sabe o nome, tipo e local de salvamento do documento, os quais você informou quando o salvou pela primeira vez.

10 SAINDO DO WORD

Para finalizar o Word, pressione a combinação de teclas Alt+F4.

Se o arquivo que está sendo fechado tiver sido alterado e as alterações feitas nele não tiverem sido salvas, será exibida uma caixa de diálogo com a seguinte informação que destacaremos: “Quer salvar as alterações feitas em Documento? Se você clicar em “Não Salvar”, uma cópia recente deste arquivo ficará disponível temporariamente – Salvar, Não salvar, Cancelar ou saiba mais”.

Após ouvir essa mensagem, selecione com as setas direcionais ou a tecla Tab a opção desejada e pressione

Enter. A opção “Salvar” já aparece selecionada.

Obs.: Para ouvir novamente o conteúdo dessa janela de diálogo, basta pressionar Insert+B.

Caso você esteja trabalhando com um documento novo, será exibida a janela “Salvar como”. Siga então os procedimentos indicados no tópico “5. Salvando um documento pela primeira vez” constante dessa apostila.
11 SELEÇÃO DE PARTES DO DOCUMENTO

A utilização de um processador de textos nos permite o uso de inúmeros recursos de edição: negrito, itálico, cores etc. Como nem sempre esses recursos serão usados no documento inteiro, há a necessidade de selecionarmos a região em que eles serão utilizados. O modo mais fácil de selecionar pequenos blocos de texto consiste em mantermos pressionada a tecla Shift e utilizarmos uma tecla de seta na direção desejada.

Obs.: Para saber como selecionar um bloco de texto, definindo para isso o início e fim do mesmo, consulte o item 20 dessa apostila: Modo de Navegação no Microsoft Word.

11.1 SELEÇÃO: FUNÇÕES DE ALGUMAS TECLAS PARA SELECIONAR TEXTOS

Ao pressionar as teclas para fazer a seleção, o NVDA lerá o texto selecionado e dirá “Selecionado”. Se fizer o movimento inverso, o NVDA lerá o texto que perdeu a seleção e dirá: “Deselecionado”.

· Shift+seta para a direita: seleciona caractere por caractere à direita do cursor de texto.

· Shift+seta para a esquerda: seleciona caractere por caractere à esquerda do cursor de texto.

· Shift+seta para cima: com o cursor de texto no início de uma linha, seleciona as linhas superiores. Também é utilizada para desfazer, linha por linha, um intervalo previamente selecionado. Nesse caso, o NVDA dirá: “Desselecionar”.

· Shift+seta para baixo: com o cursor de texto no fim de uma linha, seleciona as linhas inferiores.

· Shift+Home: seleciona o que está na linha, à esquerda do cursor de texto, de onde ele está posi- cionado até o início da linha.

· Shift+End: seleciona o que está na linha, à direita do cursor de texto, de onde ele está posicionado até o fim da linha.

· Ctrl+T: seleciona todo o documento. O NVDA dirá: “Selecionar tudo”.

· Ctrl+Shift+seta para a direita: com o cursor no início da palavra, seleciona uma palavra ou sinal orto- gráfico à direita do cursor de texto.

· Ctrl+Shift+seta para a esquerda: com o cursor no fim da palavra, seleciona uma palavra ou sinal ortográfico à esquerda do cursor de texto.

· Ctrl+Shift+End: seleciona da posição do cursor (cursor de texto) até o fim do documento.

· Ctrl+Shift+Home: seleciona da posição do cursor (cursor de texto) até o início do documento.

· Shift+Insert+seta para cima: anuncia seleção atual. Anuncia o texto atualmente selecionado em campos de edição e documentos. Se não houver seleção, ele diz que não há.
· Ctrl+Shift+Seta para baixo: Passa para o próximo parágrafo e selecioná-o.
· Ctrl+Shift+Seta para cima: Volta para o parágrafo anterior e selecioná-o.
· Alt+Shift+Seta para baixo: Passa para a próxima frase/sentença e selecioná-a.
· Alt+Shift+Seta para cima: Volta para a frase/sentença anterior e selecioná-a.

Obs.: Para retirar a seleção, basta pressionar quaisquer das setas direcionais por uma vez e para saber o que consta da área de transferência do Windows, pressione Insert+C.

12 RECURSOS BÁSICOS DE EDITORAÇÃO

12.1 CORRETOR ORTOGRÁFICO E GRAMATICAL DO WORD

Para corrigir a palavra que o próprio Word identifica como incorreta, a qual será sublinhada automaticamente, basta seguir os passos descritos aqui.

De preferência, esteja no início do documento. Para isso, pressione Ctrl+Home.

Pressione a tecla F7 e a janela do corretor ortográfico será aberta. Com sua abertura, algumas informações serão dadas.

Dentre elas você ouvirá o NVDA falar a palavra que deseja corrigir, inclusive soletrandoá. Para ouvir novamente, basta pressionar a seta para cima ou para baixo. Você também pode soletra-la usando as setas para a direita e esquerda.

Para saber a qual palavra no documento se refere a palavra sugerida para a correção, tecle Esc e o NVDA a falará. Para ouvi-la, você também pode pressionar Ctrl+seta para a esquerda. Se desejar, soletre usando as setas para à direita e esquerda para identificar onde está o erro na grafia.

Obs.: Ao pressionarmos a tecla Num5, o NVDA falará o conteúdo que se encontra selecionado. Podemos também usar a combinação de teclas Shift+Insert+seta para cima, pois esse é o comando do NVDA para leitura de um texto selecionado. Se pressionarmos a tecla Num5 por duas vezes rapidamente, o NVDA soletra a palavra selecionada.

Depois, pressione novamente a tecla de função F7 para voltar a janela do corretor ortográfico. Caso você não precise fazer essa conferência no documento, ignore esse procedimento de voltar ao texto pressionando a tecla Esc.
Pressione a tecla Tab até chegarmos a uma lista com sugestões de palavras para que seja feita a correção.

Pressionando a seta para baixo e para cima, identifique cada sugestão constante da lista.
Identificando na lista uma sugestão que seja adequada para efetuar a correção, pressione Enter sobre ela. Assim, ocorrerá a substituição do item selecionado no documento pelo item que você selecionou na lista de sugestões.

Após isso, caso ainda haja palavras a serem corrigidas, a janela do corretor continuará aberta e será exibida a próxima palavra que o Word deseja corrigir. Pressione a tecla Tab para chegar à lista de sugestões e repita o processo.

Eventualmente, pode ocorrer de não ser apresentada nenhuma sugestão que lhe atenda ou efetivamente nenhuma sugestão. Nesse caso, pressione a tecla Tab e veja os controles exibidos. Selecione o que melhor atender ao caso específico e tecle Enter sobre ele.

Normalmente, a opção “Ignorar tudo” é utilizada quando o Word encontra termos técnicos (em outro idioma), nomes próprios ou palavras pouco comuns que não fazem parte do dicionário.

O Word também permite armazenar uma palavra que constantemente será utilizada. Isso se dá por meio da opção “Adicionar ao dicionário”. Para ativá-la, pressione a tecla Tab até selecioná-la e tecle Enter.

Quando não houver mais palavras a serem corrigidas, o Word exibirá uma janela com a informação de que a correção foi concluída. Basta teclar Enter sobre o botão Ok e ocorrerá o retorno do foco do cursor ao documento.

Obs.: Para ouvir novamente o conteúdo dessa caixa de diálogo, basta pressionar as teclas Insert+B.
No caso da correção gramatical, o Word pode sugerir em vez da substituição da palavra errada pela certa, uma ação, como por exemplo, apagar espaços que estejam em excesso entre palavras de uma frase.
Para verificar se a correção foi efetuada, utilize as teclas de leitura e movimentação no texto. Ex.: Pressione a seta para cima e depois a seta para baixo. Será lida a linha inteira onde se encontra a palavra que foi corrigida ou pressione Insert+seta para cima.

Quando procedemos a leitura de um texto linha por linha, ao pressionarmos a seta para baixo ou para cima, o NVDA informará a existência de erros ortográficos. Para identificar qual a palavra da linha está incorreta, basta utilizar o comando de leitura que nos possibilita ler palavra por palavra, a saber: Ctrl+seta para a direita ou esquerda. Ao identificar a palavra que possui um erro, pode-se corrigi-la acessando o menu de contexto. Será exibida uma lista de sugestões para a correção. Basta usar as setas direcionais para selecionar a opção que melhor lhe atenda e teclar Enter para que a substituição ocorra no texto. Caso as sugestões não lhe sirvam, você poderá escolher uma dentre as já citadas, tais como, ignorar uma vez, adicionar ao dicionário, Etc.
12.2 DELETANDO OU EXCLUINDO TEXTO

· Backspace (primeira tecla acima da tecla Enter do teclado alfanumérico): exclui um caractere à esquerda do cursor de texto.

· Ctrl+Backspace: exclui uma palavra à esquerda do cursor de texto.

· Tecla Delete: exclui um caractere à direita do cursor de texto, ou uma parte do documento selecionada previamente.

· Ctrl+Delete: apaga a última palavra lida pelo NVDA.

Podemos também efetuar a exclusão de partes selecionadas do texto. Para isso, basta selecionar a porção do texto que desejamos excluir e pressionar a tecla Delete.

Obs.: Para saber como selecionar partes do texto ou o texto por inteiro, veja o item 11.1 – Seleção: Funções de algumas teclas para selecionar textos, constante desta apostila.

Para ouvir o texto selecionado, basta pressionar as teclas Shift+Insert+seta para cima.

Caso se arrependa de ter deletado, pressione Ctrl+Z para anular essa última ação praticada, a saber, a deleção (ver o item 10.4 – Anulando uma ação: Desfazendo enganos, constante desta apostila).

Atenção: O que deletamos no Word não será enviado para a lixeira do Windows. Sendo assim, não poderá ser recuperado.

12.3 INSERÇÃO: INSERINDO ALGO NO DOCUMENTO

Todo texto será inserido à esquerda do cursor de texto.

O texto a ser inserido pode ser um caractere, uma palavra, uma frase, um parágrafo ou até mesmo várias páginas.

Podemos fazer a inserção de um texto à medida que o digitamos ou por meio dos recursos de copiar, mover e colar (ver o item: 10.5 – Movendo e copiando textos, constantes desta apostila).

12.4 ANULANDO UMA AÇÃO: DESFAZENDO ENGANOS

Caso faça algo por engano, para anular o que fez, siga os passos descritos aqui.

A forma mais rápida e prática de se anular ações realizadas, consiste em pressionar as teclas Ctrl+Z. Este comando vai anulando as ações na ordem inversa em que foram feitas, ou seja começando pela última e indo para a penúltima, antepenúltima, etc...

Se não se lembra do atalho, ou pretende anular uma ação específica, pressione a tecla Alt da esquerda. Pressione a seta para a esquerda para selecionar a guia “Arquivo”. O NVDA dirá: “Guia, arquivo, botão”. Pressione a tecla Tab até a opção “Desfazer”. Pressione Alt+Seta para baixo para abrir a lista de opções possíveis de serem desfeitas. Selecione com as setas a que deseja e tecle Enter sobre ela. Eventualmente pode ser que exista apenas uma possibilidade ou mesmo nenhuma.
Além da opção“Desfazer”, também encontramos a opção“Refazer”ou“Repetir”. Após o nome da opção, seja desfazer ou repetir, haverá a indicação do que será desfeito ou repetido.

12.5 MOVENDO UM CONTEÚDO PREVIAMENTE SELECIONADO
Para mover ou copiar porções selecionadas de um documento, utilizamos os comandos Copiar, Recortar e Colar.

Selecione a parte desejada do documento (comandos descritos no item 9.1 – Seleção: funções de algumas teclas para selecionar textos, constante desta apostila).

Para mover, temos as seguintes alternativas:

a) Utilizando a combinação de teclas Ctrl+X

Basta pressioná-las para que o conteúdo selecionado seja movido para a área de transferência. Ao pressionar essas teclas, o NVDA nada diz.

b) Utilizando o menu de contexto

Para acionar este menu, pressione a tecla Aplicações (terceira tecla à direita da barra de espaço ou a combinação de teclas Shift+F10). No caso de notebooks ou netbooks, essa tecla pode estar posicionada como a segunda à direita da barra de espaço.

Pressione a seta para baixo ou para cima até selecionar a opção recortar. Tecle Enter sobre ela. Ao teclar Enter sobre essa opção, o NVDA nada diz.

c) Por meio da guia “Página inicial”

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia“Página inicial”. Atalho: Alt+C. Tecle Enter.

Pressione a tecla Tab até o botão “Recortar” e tecle Enter sobre ele. O NVDA nada diz.

Tendo movido o conteúdo previamente selecionado, posicione o cursor no local onde deseja que seja colado.

Entre as opções possíveis para colar, indicamos a que julgamos mais adequada para essa tarefa. Basta utilizar a combinação de teclas Ctrl+V. O NVDA nada diz ao pressionarmos essa combinação de teclas.

Obs.: Enquanto nenhuma outra informação for movida ou copiada para a área de transferência, podemos “colar” seu conteúdo quantas vezes forem necessárias.

Para saber o que está armazenado na área de transferência, basta pressionar Insert+C.

12.6 COPIANDO UM CONTEÚDO PREVIAMENTE SELECIONADO
Selecione a parte do documento desejada (comandos descritos no item 9.1 – Seleção: funções de algumas teclas para selecionar textos, constante desta apostila).

Para copiar, temos as seguintes alternativas:

a) Utilizando a combinação de teclas Ctrl+C

Basta pressioná-las para que o conteúdo selecionado seja copiado para a área de transferência. Ao pressionarmos essa combinação de teclas, o NVDA nada diz.

b) Utilizando o menu de contexto

Para acionar este menu, pressione a tecla Aplicações (terceira tecla à direita da barra de espaço ou a combinação de teclas Shift+F10).

No caso de notebooks ou netbooks, essa tecla pode estar posicionada como a segunda à direita da barra de espaço.

Pressione a seta para baixo ou para cima e selecione a opção “Copiar”. Tecle Enter sobre ela. Ao teclar Enter sobre essa opção, o NVDA nada diz.

c) Por meio da guia “Página inicial”

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia“Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até o botão “Copiar” e tecle Enter sobre ele.

Tendo copiado o conteúdo previamente selecionado, posicione o cursor no local onde deseja que ele seja colado.

Entre as opções possíveis para colar, indicamos a que julgamos mais adequada para essa tarefa. Basta utilizar a combinação de teclas Ctrl+V. Ao colar, o NVDA nada diz.

Obs.: Enquanto nenhuma outra informação for movida ou copiada para a área de transferência, podemos “colar” seu conteúdo quantas vezes forem necessárias. Para saber o que está armazenado na área de transferência, basta pressionar Insert+C.

13 RECURSOS BÁSICOS DE FORMATAÇÃO: FORMATANDO CARACTERES

Caracteres são letras, números e símbolos e sua formatação determina como eles serão exibidos na tela e como serão impressos.

Selecione os caracteres desejados (comandos descritos no item 9.1 – Seleção: funções de algumas teclas para selecionar textos, constante desta apostila).

As principais opções oferecidas pelo Word 2016 para alteração do formato de caracteres podem ser acessadas por meio da janela “Fonte” ou por meio da guia “Página inicial”. Mesmo a guia “Página inicial” possui um botão para acesso a janela “Fonte”.

Veremos duas formas para se acessar a janela “Fonte”:

a) Utilizando a tecla de atalho Ctrl+Shift+F: para identificar os controles dessa janela, pressione a tecla

Tab para avançar e Shift+Tab para retroceder.

b) Utilizando o menu de contexto ou rápido: pressione a tecla Aplicações e depois pressione a seta para baixo ou para cima e selecione a opção “Fonte”. Tecle Enter sobre ela. Para identificar os controles dessa janela, pressione a tecla Tab para avançar e Shift+Tab para retroceder.

Para acessar a guia “Página inicial”, seguiremos o descrito aqui:

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Página inicial”. Atalho: Alt+C. Tecle Enter e depois para identificar cada opção disponível nessa guia, pressione a tecla Tab ou Shift+Tab.

13.1 Formatação de caracteres: para saber a formatação de uma área selecionada

Pressione as teclas Insert+F e serão faladas informações sobre a formatação do caractere na posição atual do texto ou sobre a seleção previamente realizada.

13.2 Formatação de caracteres: tipos de fonte

Alternativas para se realizar a formatação de fonte:

a) Por meio da janela “Fonte”

Para abri-la pressione a combinação de teclas Ctrl+Shift+F ou pressione a tecla Aplicações para acessar o menu de contexto ou rápido e pressione a seta para baixo ou para cima até selecionar o item “Fonte”. Tecle Enter sobre ele. Com a abertura da janela “Fonte”, o NVDA dirá várias informações e ao fim delas lerá o controle “Fonte”.

Trata-se de uma caixa de combinação com dezenas de tipos de fonte. O NVDA dirá por último: “Fonte, Edição e o nome da fonte que está sendo usada”.

Para ouvir novamente o nome desse controle: “Fonte”, pressione a tecla Tab para avançar e Shift+Tab para retroceder ou apenas Insert+Tab.

Obs.: O usuário do leitor de tela não precisa saber a estética da fonte. Como cada fonte tem uma identificação, ele precisa apenas saber como utilizar um dos tipos disponíveis de fonte. Informações do tipo: a fonte é mais fina ou mais larga; mais alta ou mais baixa podem ser úteis, mas uma descrição detalhada de como é a fonte não é necessária. Vale informar que ele não terá que “adivinhar” o tipo de fonte que deve ser usado em determinado documento. Para cada documento, há uma definição prévia do tipo de fonte a ser usada para título, citações etc. De posse dessa informação, o deficiente visual, confortavelmente, seleciona a fonte apropriada para cada situação com a qual se depare na elaboração de um documento.

O primeiro nome falado quando acessamos a janela “Fonte” é o nome ou tipo da fonte que está sendo utilizada no caractere ou na seleção focada pelo cursor.

Para selecionar outra fonte, basta utilizar as setas para baixo e para cima. Para tornar mais ágil a localização de determinada fonte, pode-se digitar a letra com a qual sua identificação se inicia e depois prosseguir utilizando as setas. Tendo selecionado a fonte desejada, pressione a tecla Enter e a substituição será efetuada.

De volta ao texto, pressione as teclas Insert+F para saber se a mudança foi efetivada.

b) Por meio da guia “Página inicial”

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até a opção “Fonte”. Será falado o nome da fonte que está sendo usada. Selecione com as setas, o tipo de fonte que deseja e tecle Enter. Pressione a tecla Esc e, voltaremos à janela do documento.

13.3 Formatação de caracteres: estilo da fonte (negrito, itálico e negrito itálico)

a) Por meio da janela “Fonte”

Para abri-la, pressione as teclas Ctrl+Shift+F ou pressione a tecla Aplicações para acessar o menu de contexto ou rápido e pressione a seta para baixo ou para cima até selecionar o item “Fonte”. Tecle Enter sobre ele. Com a abertura da janela “Fonte”, o NVDA dirá várias informações e ao fim delas lerá o controle Fonte.

Pressione a tecla Tab até o controle “Estilo da fonte”. O NVDA dirá: “Estilo da fonte, edição” e o estilo que está sendo usado.

Pressione as setas para baixo ou para cima para selecionar o tipo de estilo que deseja e tecle Enter sobre ele. A alteração de estilo será efetivada.

b) Por meio da guia “Página inicial”

Na guia “Página inicial”, os estilos negrito e itálico são apresentados em forma de botões.

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia“Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até selecionar o botão “Negrito” ou o botão “Itálico”. Basta teclar Enter sobre o botão que deseja e o estilo será aplicado.

De volta ao texto, pressione as teclas Insert+F para saber se a mudança foi efetivada.
Obs.: Se temos um documento pronto no qual selecionamos uma porção e aplicamos o estilo negrito ou itálico, nada muda no restante do texto. Se inserirmos texto dentro da porção que recebeu o negrito, o texto inserido ficará também em negrito. Se antes de começar a digitar, pressionarmos Ctrl+N para aplicar o negrito, tudo que digitarmos dali por diante, ficará em negrito. Precisaremos dar o comando novamente ou dar um comando diferente para que a digitação deixe de receber o efeito negrito. O mesmo vale para o estilo itálico.

Atalhos para o estilo da fonte:

· Negrito: Ctrl+N.

· Itálico: Ctrl+I.

Podemos utilizar esses atalhos para aplicar ou remover os estilos. Se o título de um documento está em negrito, por exemplo, podemos selecioná-lo e pressionar Ctrl+N e o estilo negrito será desativado.

Ao utilizarmos essas combinações de teclas que servem como atalhos para os estilos, o NVDA dirá se estamos aplicando ou retirando-os. Se ele ecoar o nome do estilo, estaremos aplicando. Se ele ecoar que está sem o estilo, estaremos retirando.

13.4 Formatação de caracteres: Tamanho da fonte

a) Por meio da janela “Fonte”

Podemos alterar o tamanho da fonte por meio da janela “Fonte” de duas formas:

· Pressione a combinação de teclas Ctrl+Shift+P. Chegamos diretamente ao controle tamanho da fonte. Basta então digitar o novo valor para a fonte ou selecioná-lo na lista usando para isso as setas para cima ou para baixo e teclar Enter.

· Pressione a tecla Aplicações para abrir o menu de contexto ou rápido e pressione a seta para baixo ou para cima até selecionar o item“Fonte”. Tecle Enter sobre ele. Com a abertura da janela Fonte, o NVDA dirá várias informações e ao fim delas lerá o controle Fonte. Pressione a tecla Tab até o controle “Tamanho”. O NVDA dirá: “Tamanho, edição e o tamanho que está sendo utilizado”. Pressione as setas para baixo ou para cima, para selecionar o tamanho que deseja ou basta digitá-lo e depois teclar Enter.
Lembre-se de digitar usando o teclado alfanumérico, já que o teclado numérico está sendo usado pelo NVDA para o envio de comandos.

b) Por meio da guia “Página inicial”

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até selecionar a opção “Tamanho da fonte”. Selecione com as setas, o tamanho que deseja ou digite o valor. Tecle Enter e depois Esc para efetivar a alteração.

De volta ao texto, pressione a tecla Insert+F para saber se a mudança foi efetivada.

13.5 Formatação de caracteres: cor da fonte

Permite selecionar uma cor para o caractere. Ex.: vermelho, azul.

a) Por meio da janela “Fonte”

Para abri-la, pressione a combinação de teclas Ctrl+Shift+F ou pressione a tecla Aplicações para acessar o menu de contexto ou rápido e pressione a seta para baixo ou para cima até selecionar o item “Fonte”. Tecle Enter sobre ele. Com a abertura da janela Fonte, o NVDA dirá várias informações e ao fim delas lerá o controle Fonte.

Pressione a tecla Tab até o controle “Cor da fonte”. O NVDA dirá: “Cor da fonte, a cor que está sendo utilizada e botão”.

Pressione as setas direcionais até encontrar a cor desejada. Tendo feito a seleção da cor, tecle Enter. Depois pressione a tecla Tab até o botão Ok e tecle Enter sobre ele, para confirmar a alteração da cor da fonte. De volta ao texto, pressione a tecla Insert+F para saber se a mudança foi efetivada.

b) Por meio da guia “Página inicial”

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar guia“Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até “Cor da fonte”. É um botão de divisão. Pressione Alt+Seta para baixo para abrir. Use as setas para selecionar a cor que deseja e tecle Enter sobre ela para efetivar a alteração.

De volta ao texto, pressione a tecla Insert+F para saber se a mudança foi efetivada.

13.6 Formatação de caracteres: estilo do sublinhado

a) Por meio da janela “Fonte”

Para abri-la, pressione a combinação de teclas Ctrl+Shift+F ou pressione a tecla Aplicações para acessar o menu de contexto ou rápido e pressione a seta para baixo ou para cima até selecionar o item “Fonte”. Tecle Enter sobre ele. Com a abertura da janela Fonte, o NVDA dirá várias informações e ao fim delas lerá o controle Fonte.

Pressione a tecla Tab até o controle “Estilo do sublinhado”. O NVDA dirá: “Estilo de sublinhado, Caixa de combinação e o tipo de sublinhado que está sendo utilizado ou se nenhum está sendo utilizado”.

Pressione as setas para baixo e para cima para selecionar o estilo de sublinhado que deseja e tecle Enter por duas vezes ou, se preferir, tecle Enter sobre ele por uma vez e tecle Tab até o botão Ok e pressione a tecla Enter.

De volta ao texto, pressione a tecla Insert+F para saber se a mudança foi efetivada.

b) Por meio da guia “Página inicial”

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia“Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até a opção“Sublinhado”. É um botão de divisão. Pressione Alt+Seta para baixo para abrir. Use as setas para baixo e para cima para selecionar o estilo de sublinhado que deseja e tecle Enter para efetivar a alteração.

De volta ao texto, pressione a tecla Insert+F para saber se a mudança foi efetivada.

Ao utilizar a combinação de teclas Ctrl+S para aplicar o sublinhado simples o NVDA informa se estamos aplicando ou removendo o sublinhado. Se o NVDA ecoar “Sublinhado”, estaremos aplicando. Se ecoar “Sem sublinhado”, estaremos removendo.

13.7 Formatação de caracteres: efeitos (sobrescrito, subscrito, oculto, caixa alta etc.)

Para ativar um desses efeitos, siga os passos descritos aqui:

a) Por meio da janela “Fonte”

Para abri-la pressione a combinação de teclas Ctrl+Shift+F ou pressione a tecla Aplicações para acessar o menu de contexto ou rápido e pressione a seta para baixo ou para cima até selecionar o item “Fonte”. Tecle Enter sobre ele. Com a abertura da janela Fonte, o NVDA dirá várias informações e ao fim delas lerá o controle Fonte.

Para identificarmos cada controle da janela Fonte, pressionamos a tecla Tab para avançar e Shift+Tab

para retroceder.

Pressione a tecla Tab até identificar o efeito gráfico que deseja.

Além da identificação do efeito, o NVDA dirá: “Caixa de seleção - não marcado e seu atalho”.

Para marcar a caixa de seleção e assim ativar o efeito associado a ela, basta pressionar a barra de espaço.
Podemos marcar quantas caixas desejarmos e assim, definirmos quantos efeitos queremos que sejam aplicados.
Cada vez que pressionarmos a barra de espaço sobre uma caixa de seleção, alteramos seu estado de“não marcado” para “marcado” ou vice-versa.

Para confirmar que alteramos o estado da caixa de seleção, basta pressionarmos Insert+Tab ou pressionarmos Tab para avançar e Shift+Tab para retroceder. A cada movimentação com a tecla Tab ou com as teclas Shift+Tab, o NVDA informa em que controle da janela estamos. Caso seja uma caixa de seleção, ele informará se ela está marcada ou desmarcada.

Após marcar a caixa ou caixas de seleção associadas ao efeito que deseja, pressione a tecla Tab até o botão Ok e tecle Enter sobre ele.

De volta ao texto, pressione a tecla Insert+F para saber se a mudança foi efetivada.

b) Por meio da guia “Página inicial”

Na guia “Página inicial”, esses efeitos gráficos são apresentados em forma de botões.

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar guia “Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até o botão do efeito que deseja e tecle Enter para aplicar.

De volta ao texto, pressione a tecla Insert+F para saber se a mudança foi efetivada.
Observações:

1. No caso de escrever a potência dez ao cubo (103), o NVDA lerá sempre 103 (cento e três). Para confirmar que o número 3 ficou sobrescrito, utilize as setas direcionais para selecionar apenas o número três e pressione Insert+F.

2. Acionando a tecla Insert+F, será informada a formatação da fonte (estilo, efeito, tamanho, cor etc.).

13.8 Formatação de caracteres: atalhos para formatação de caracteres

· Para alterar o tipo da fonte: Ctrl+Shift+F.

· Negrito: Ctrl+N.

· Itálico: Ctrl+I.

· Sublinhado simples: Ctrl+S.

· Subscrito: Ctrl+“=”.

· Para aumentar o tamanho da fonte em 1 ponto: Ctrl+”]”.

· Para diminuir o tamanho da fonte em 1 ponto: Ctrl+Num “[“.

· Para alterar o tamanho da fonte: Ctrl+Shift+P, digite o número desejado e tecle Enter.

· Para aumentar o tamanho da fonte de 2 em 2 pontos: Ctrl+Shift+>.

· Para diminuir o tamanho da fonte de 2 em 2 pontos: Ctrl+Shift+<.

· Sobrescrito: Ctrl+Shift+”=”.

· Para copiar o formato: Ctrl+Shift+C.

· Para colar o formato: Ctrl+Shift+V.

· Para intercalar letras maiúsculas, iniciais maiúsculas e todas minúsculas: Shift+F3.

· Para converter todas as letras de maiúsculas para minúsculas e vice-versa: Ctrl+Shift+A.

· Para remover a formatação dos caracteres, basta selecionar e teclar Ctrl+barra de espaço. Após esse procedimento, a formatação retorna para a fonte padrão definida no botão Padrão localizado no menu Formatar.

14 RECURSOS BÁSICOS DE FORMATAÇÃO PARÁGRAFOS (JANELA PARÁGRAFO – GUIA RECUOS E ESPAÇAMENTO)

Nessa explicação, promoveremos as alterações por meio da janela parágrafo.

Antes de aplicarmos uma formatação, é necessário selecionar os parágrafos desejados (ver o item 9.1 – Seleção: funções de algumas teclas para selecionar textos, constante desta apostila).

a) Acessando a janela parágrafo por meio do menu de contexto ou rápido

Pressione a tecla Aplicações e depois pressione a seta para baixo ou para cima e selecione a opção “Parágrafo”. Tecle Enter sobre ela.

Ao pressionarmos Enter sobre a opção “Parágrafo”, chegamos de imediato ao controle “Alinhamento”. O NVDA dirá por último: “Alinhamento, caixa de combinação e o tipo de alinhamento que está sendo utilizado”.

Pressione a tecla Tab até o controle Especial. O NVDA dirá:“Especial, Caixa de combinação”. Nesse controle, temos a opção de formatar os parágrafos selecionados para receberem o recuo na primeira linha.

Utilize as setas para baixo e para cima para selecionar a opção “primeira linha”. Depois disso, basta pressionar a tecla Tab até o botão Ok e teclar Enter sobre ele.

Assim feito, toda a parte do texto que foi selecionada receberá um recuo na primeira linha de cada parágrafo.

b) Acessando a janela parágrafo por meio da guia “Página inicial”

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia“Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até o botão Parágrafo e tecle Enter sobre ele. Será aberta a janela parágrafo. A partir daí, siga as orientações dadas anteriormente no item “a”.

Obs.: Esteja atento para não confundir “Parágrafo, grupo” com “Parágrafo, botão”. Ouça com atenção ao navegar pressionando a tecla Tab.
14.1 - Alinhamento de parágrafos (guia recuos e espaçamento)

a) Acessando a janela parágrafo por meio do menu de contexto ou rápido

Pressione a tecla Aplicações e depois pressione a seta para baixo ou para cima e selecione a opção “Parágrafo”. Tecle Enter sobre ela.

Ao pressionarmos Enter sobre a opção Parágrafo, chegamos de imediato ao controle “Alinhamento”. O NVDA dirá por último: “Alinhamento, caixa de combinação e o tipo de alinhamento que está sendo utilizado”.

Esse controle especifica o tipo de alinhamento que está sendo usado no texto selecionado, a saber, esquerdo, direito, centralizado ou justificado.

Utilize as setas para baixo e para cima para selecionar o tipo de alinhamento que deseja e tecle Enter

sobre ele.

Após isso, pressione a tecla Tab até o botão OK e tecle Enter sobre ele para concluir a tarefa.

b) Por meio da guia “Página inicial”

Na guia “Página inicial”, os tipos de alinhamento são apresentados em forma de botões.

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia“Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até o botão associado ao tipo de alinhamento que deseja e tecle Enter. De volta ao texto, pressione as teclas Insert+F para saber se a mudança foi efetivada.

Atalhos para alinhamentos:
· Justificado: Ctrl+J. Se pressionar novamente o alinhamento passará a esquerdo.

· Esquerdo: Ctrl+Q. Se pressionar novamente o alinhamento passará a justificado.

· Direito: Ctrl+G. Se pressionar novamente o alinhamento passará a esquerdo.

· Centralizado: Ctrl+E. Se pressionar novamente o alinhamento passará a esquerdo.

Ao pressionar essas combinações de teclas para definir o alinhamento, o NVDA anunciará cada um deles.

14.2 Formatação de parágrafos: espaçamento entrelinha (guia recuos e espaçamento)

a) Acessando a janela parágrafo por meio do menu de contexto ou rápido

Pressione a tecla Aplicações e depois pressione a seta para baixo ou para cima e selecione a opção “Parágrafo”. Tecle Enter sobre ela.

Ao pressionarmos Enter sobre a opção “Parágrafo”, chegamos de imediato ao controle “Alinhamento”. O NVDA dirá por último: “Alinhamento, caixa de combinação e o tipo de alinhamento que está sendo utilizado”.

Pressione a tecla Tab até o controle“Espaçamento entre linhas”. O NVDA dirá: “Espaçamento entre linhas, caixa de combinação e o tipo de espaçamento que está sendo utilizado entre as linhas”.

Utilize as setas para baixo e para cima para selecionar o tipo de espaçamento entre as linhas que deseja. Pressione a tecla Tab até o botão Ok e tecle Enter sobre ele.

b) Por meio da guia “Página inicial”

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia“Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até selecionar a opção “Espaçamento de linha e parágrafo” e tecle Enter sobre ela. Selecione com as setas, o tamanho do espaço que deseja que passe a existir entre as linhas do texto selecionado e tecle Enter.

Atalhos para espaçamento entrelinhas:
· Espaçamento 1,5 cm: Ctrl+5

· Espaçamento 2,0 cm: Ctrl+2

· Espaçamento Simples: Ctrl+1

15 RECURSOS BASICOS DE FORMATAÇÃO: FORMATAÇÃO DE PÁGINA – MARGENS
Para explicarmos à pessoa com deficiência visual o que são margens, podemos nos reportar a um impresso em braille, o qual, semelhantemente ao impresso em tinta, possui margens. O impresso em braille precisa de margens definidas, pois do contrário a impressora braille não teria como puxar e mover o papel para a impressão.

Para definirmos as margens para o documento, observe os passos a seguir:

ressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Layout da página”. Atalho: Alt+Q. Tecle Enter.
Será focalizada de imediato a opção “Margens”. Tecle Enter sobre ela.

É exibida uma lista de configurações de margem preestabelecidas. Caso uma delas lhe atenda, basta selecionar com as setas a que deseja e teclar Enter.

No entanto, se deseja definir uma configuração personalizada, pressione a tecla Tab até selecionar a opção “Margens personalizadas” e tecle Enter sobre ela. Será aberta a janela “Configurar página” e estaremos na guia “Margens”.

A indicação da margem superior é apresentada logo que pressionamos a tecla Enter sobre a opção “Margens”. O NVDA dirá por último: “Superior, Edição e o valor em centímetros”.

Para identificar o tamanho das demais margens, basta pressionar a tecla Tab. Ex.: “Inferior: 2,5 cm”, “Esquerda: 1 cm” e “Direita: 2 cm”.

Utilize as setas para selecionar os valores que deseja para cada um desses controles ou digite-os. Lembre-se de usar o teclado alfanumérico para digitar números.

Após as alterações, tecle Tab até o botão Ok e pressione Enter sobre ele.

Obs.: Com relação aos controles que apresentam botões de opção, utilize as setas para cima e para baixo para selecionar a opção desejada.

Os valores citados nesse exemplo são aleatórios.

Para alterar o tamanho de quaisquer das margens, podemos usar as setas direcionais ou digitar o valor que desejamos. Lembre-se de usar para a digitação de números, o teclado alfanumérico, pois o teclado numérico está sendo usado pelo NVDA para o envio de comandos.

Para um valor decimal, basta digitar a vírgula. Ex.: 2,5 cm.

Ao digitarmos o valor numérico que desejamos, o NVDA ecoará o que digitarmos.

Tecle Tab até o botão Ok e tecle Enter sobre ele e assim estará promovida a alteração das margens.

15.1 Formatação de página: medianiz, cabeçalho, rodapé etc.

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Layout da página”. Atalho: Alt+Q. Tecle Enter.
Pressione a tecla Tab até a opção “Configurar página” e tecle Enter.

Pressione a tecla Tab até selecionar a opção“Margens personalizadas”e tecle Enter sobre ela. Será aberta a janela “Configurar página” e estaremos na guia “Margens”.

Pressionando a tecla Tab, chegaremos aos controles: Medianiz, Cabeçalho, Rodapé e Aplicar.

Utilize as setas para selecionar os valores que deseja para cada um desses controles ou digite-os. Lembre-se de usar o teclado alfanumérico para digitar números.

Após as alterações, tecle Tab até o botão Ok e pressione Enter sobre ele.

Obs.: Com relação aos controles que apresentam botões de opção, utilize as setas para cima e para baixo para selecionar a opção desejada.

16 RECURSOS INTERMEDIÁRIOS DE FORMATAÇÃO

16.1 NUMERAÇÃO DE PÁGINA

Para incluir numeração de página nos arquivos, siga os passos descritos aqui:

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia“Inserir”. Atalho: Alt+T. Tecle Enter.
Pressione a tecla Tab até “Número de página”. Tecle Enter sobre ele.

Selecione com as setas ou Tab se deseja que a numeração apareça no início ou fim da página e tecle

Enter. O padrão é que fique no fim da página.

Na nova janela que se abre, use as setas para baixo ou cima ou a tecla Tab para navegar. Vai identificar os seguintes itens iniciais: Número sem formatação 1, que equivale a colocar a numeração do lado esquerdo da página. Depois, número sem formatação 2, que indica que a numeração ficará ao centro e por fim, número sem formatação 3, que define que a numeração ficará do lado direito. Selecione a posição em que deseja que a numeração apareça na página e tecle Enter.

O foco retornará a janela do documento.
16.2 DATA E HORA

Posicione o cursor no local do documento em que deseja que a data e/ou hora sejam inseridos.
Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Inserir”. Atalho: Alt+T. Tecle Enter.
Pressione a tecla Tab até “Data e hora” e tecle Enter. É um botão.

Ao teclarmos Enter sobre a opção “Data e hora”, chegamos imediatamente ao primeiro controle dessa janela. Trata-se de uma lista de modelos de apresentação da data e/ou da hora.

Na lista de modelos de formato para data e hora, utilize as setas para cima e para baixo para selecionar a opção que deseja.

Existem opções de formatos variados para apenas data, apenas hora ou data e hora.

Obs.: Quando a data for utilizada em correspondências que são enviadas com certa frequência, a caixa de seleção da opção “Atualizar automaticamente” deve ser marcada para que a data seja atualizada antes da impressão. Assim, não corremos o risco de enviar a correspondência com uma data anterior e, por isso, diferente da data da impressão. Para marcar essa caixa de seleção, pressione a barra de espaço.

Pressione a tecla Tab até o botão Ok e tecle Enter sobre ele para concluir a tarefa. Caso prefira, basta selecionar o estilo de data e hora na lista e teclar Enter.

Obs.: quando a data for utilizada em correspondências que são enviadas com certa frequência, a caixa de seleção da opção “Atualizar automaticamente” deve ser marcada para que a data seja atualizada antes da impressão. Assim não corremos o risco de enviar a correspondência com uma data anterior e, por isso, diferente da data da impressão. Para marcar essa caixa de seleção, pressione a barra de espaço.

Atalho para data: Alt+Shift+D

Atalho para hora: Alt+Shift+T

16.3 LISTAS NUMERADAS OU MARCADORES

16.3.1 criando uma lista onde os marcadores são inseridos automaticamente

Para criar uma lista na qual os marcadores sejam inseridos automaticamente à medida que a lista vai sendo digitada, siga os passos descritos aqui:

Digite um marcador e pressione a barra de espaço. Pode ser o sinal de asterisco, um hífen etc.

Digite o item da lista que está criando e pressione a tecla Enter. Um novo marcador será inserido automaticamente. Com isso, não há a necessidade de digitar o primeiro marcador escolhido novamente.

Digite o segundo item da lista. A cada vez que pressionarmos a tecla Enter, um novo marcador será adicionado.

Para interromper a inserção automática do marcador, pressione a tecla Enter por duas vezes ou pressione a tecla Backspace para deletar o último marcador inserido automaticamente.

No caso de optar pelo sinal de asterisco, ele será convertido em uma bolinha preta preenchida e o NVDA a identificará dizendo: “Bolinha”.

16.3.2 criando uma lista na qual a numeração é inserida automaticamente

Para criar uma lista cujos itens sejam numerados ou indexados à medida que ela seja digitada, siga os passos descritos aqui:

Digite o algarismo 1 seguido do ponto (ou o algarismo 1 seguido do traço, ou a letra“a”seguida do traço, ou a letra“a”seguida do sinal de fecha parênteses), logo após pressione barra de espaço e digite o texto desejado.

Quando você pressionar Enter para adicionar o item seguinte da lista, o Word inserirá automaticamente o número; portanto, digite somente o texto desejado.

Para concluir a lista, pressione a tecla Enter duas vezes. Você também pode concluir a lista pressionando

Backspace para excluir o último número da lista.

Algum item seja apagado, os demais serão reordenados automaticamente.

16.3.3 Colocando marcador em uma lista já existente

Inseriremos um marcador de“bolinha”na cor preta toda preenchida. Para isso, siga os passos descritos aqui: Selecione a lista de itens.

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Página inicial”.

Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até “Marcadores, botão de divisão”.
Obs.: Atenção para o fato de que antes de dizer “Marcadores”, o NVDA dirá “Parágrafo, grupo”. Isso pode confundir quando estamos procurando pela opção “Marcadores”.

Pressione Alt+Seta para baixo para abrir. Pressione novamente a tecla Tab por uma vez e chegará ao tipo de marcador mais comumente utilizado. Ao pressionar as setas direcionais, poderá identificar outros tipos de marcadores.
Tendo selecionado o tipo de marcador que deseja, Tecle Enter. A lista selecionada previamente receberá o marcador.
16.3.4 Colocando numeração em uma lista já existente

Inseriremos numeração do tipo: 1. 2. 3. etc. Para isso siga os passos descritos aqui: Selecione a lista de itens.

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até “Numeração, botão de divisão”. Pressione Alt+Seta para baixo para abrir.

Pressione novamente a tecla Tab e chegará ao estilo de numeração mais comumente utilizado. Tecle

Enter sobre ele.

A lista selecionada previamente será numerada. Use as setas direcionais para conhecer outras formas de indexação.
16.4 COLUNAS

Por padrão, o Word trabalha com arquivos em apenas uma coluna. Mas é possível a edição do documento em formato colunar, que é como os textos de jornais e revistas são editados. A parte do texto selecionada será dividida em colunas.

16.4.1 Criando colunas

Selecione o texto que será colunado. Vide o item 9 – Seleção de partes do documento, constante desta apostila.

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Layout da página”. Atalho: Alt+Q.

Pressione a tecla Tab até “Colunas” e tecle Enter.

Na lista que é exibida, use as setas direcionais para selecionar o número de colunas que deseja e tecle Enter.

Caso queira mais colunas do que as opções que são oferecidas nessa lista, pressione a tecla Tab até “Mais colunas” e tecle Enter.

Chegaremos de imediato ao controle “Número de colunas, Edição”.

Digite ou selecione com as setas direcionais o número de colunas que deseja. Lembre-se de usar o teclado alfanumérico para digitar números.

Pressione Tab até o botão Ok e tecle Enter sobre ele.

16.4.2 Removendo o colunamento

Caso queira retornar o texto para apenas uma coluna ou alterar o número de colunas, siga os procedi- mentos indicados para a inserção de colunas e promova a alteração.

17. TABELAS

17.1 CRIANDO TABELAS

Posicione o cursor de texto no local onde a tabela deve ser inserida.

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Inserir”.

Atalho: Alt+Y. Tecle Enter.
Pressione a tecla Tab até “Tabela, grupo” e tecle Enter. Basta pressionar a tecla Tab por uma vez para focalizar.
Será exibida uma lista de opções predefinidas para a criação de uma tabela. Caso uma delas lhe atenda, basta usar as setas direcionais para selecionar a que deseja e teclar Enter.

Caso prefira indicar o número de colunas e linhas de sua tabela, pressione as teclas Shift+Tab até a opção “Inserir tabela” e tecle Enter.

Chegamos de imediato ao controle: “Número de colunas, Edição”. Utilize as setas para baixo e para cima para definir o número de colunas que a tabela terá ou digite a quantidade desejada.

Lembre-se de usar o teclado alfanumérico para digitar números.

Pressione a tecla Tab e chegaremos ao controle: “Número de linhas, Edição”. Utilize as setas para baixo e para cima para definir o número de linhas que a tabela terá ou digite a quantidade desejada.

Lembre-se de usar o teclado alfanumérico para digitar números. Pressione a tecla Tab até o botão Ok e tecle Enter sobre ele.

De volta ao documento, após a criação da tabela, o cursor de texto estará no início (esquerda) da primeira célula da tabela (linha 1 e coluna 1).

Com a criação da tabela, o NVDA dirá: “Tabela, o número de colunas e o número de linhas, bem como onde o cursor está posicionado na tabela, a saber, coluna 1, linha 1 e página 1”.

17.2 MOVENDO O CURSOR DE TEXTO DENTRO DA TABELA

Assim que criamos uma tabela, antes de inserirmos os dados, ao pressionarmos as setas direcionais, o NVDA informa a linha ou a coluna onde estamos. Ao pressionar as setas para à direita e esquerda, despreze a informação de “nova linha” que é ecoada pelo NVDA.
Após terminar de digitar os dados da última célula da linha, pressionando a tecla Tab, o cursor de texto irá diretamente para a próxima linha (linha 2 e coluna 1).

Quando o cursor de texto chega a uma tabela inserida em um documento, o NVDA dirá: Tabela com “x” colunas e “x” linhas, bem como a coluna e a linha em que o cursor está.

Ao movermos o cursor de texto para fora de uma tabela, o NVDA dirá: “Fora de tabela”.

Comandos para movimentar o cursor dentro da tabela (durante essa movimentação o NVDA informará a posição em que estamos na tabela com relação a linhas e colunas):

· Tab: avança para a próxima coluna à direita e lê seu conteúdo.

· Shift+Tab: volta para a próxima coluna à esquerda e lê seu conteúdo.

· Seta para baixo: avança para a próxima linha abaixo e lê o seu conteúdo.

· Seta para cima: volta para a próxima linha acima e lê o seu conteúdo.

· Seta para a direita: avança para a próxima célula à direita se ela estiver vazia. Se estiver preenchida, soletra.

· Seta para a esquerda: avança para a célula à esquerda se ela estiver vazia. Se estiver preenchida, soletra.

Obs.: As setas para a esquerda e direita ao serem movidas farão a soletragem, se houver conteúdo na célula, ou chegarão à outra célula caso não haja nenhum conteúdo na célula focada. Ao terminar a soletração, passarão à célula seguinte.

Uma outra forma de se navegar pela tabela consiste em manter pressionada a tecla Alt GR (primeira tecla à direita da barra de espaço) e pressionar a seta direcional que deseja.
17.3 TABELA: CORRIGINDO O CONTEÚDO DE UMA CÉLULA

Para corrigir erros dentro de uma célula, devemos focalizar a célula onde está o erro. Em seguida, dentro da célula, com as setas para a direita e para a esquerda, localize o caractere que deseja corrigir e utilize Delete ou Backspace para apagar os caracteres desejados.

17.4 TABELA: ESTILOS DE TABELA

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Designer”.Você ouvirá “Ferramentas de tabela, Designer”. Tecle Enter.
Obs.: Para selecionar essa guia, pressione a seta para a direita até chegar a“Layout”. Não confundir com “Layout da página”. Depois disso, pressione a seta para a esquerda e localizará a guia que desejamos.

Pressione a tecla Tab até “Estilos de tabela, botão” e tecle Enter sobre ele. Chegamos de imediato a uma lista composta por formatos predefinidos para uma tabela.

Pressione as setas para baixo e para cima para selecionar o formato que deseja para a tabela e tecle Enter

sobre ele. Sugerimos “Sombreamento médio 1”.

De volta à janela do documento, a formatação já estará aplicada.

Obs.: O usuário do leitor de tela precisará do auxílio de uma pessoa de boa visão para identificar o tipo de formatação de cada item da lista: Estilo de tabela.

17.5 AUTOAJUSTE DO CONTEÚDO DE UMA TABELA

Selecione a tabela. Para isso siga os passos descritos aqui.

Pressione a tecla Alt da esquerda. Utilize a seta para a direita para selecionar aba “Layout”. Pressione a seta para a direita até ouvir pela segunda vez “Layout”. Tecle Enter.
Obs.: Não confundir com a guia “Layout da página”.

Pressione a tecla Tab por uma vez e chegará a opção: “Selecionar”. Tecle Enter sobre ela.
Pressione as setas para baixo ou para cima até selecionar o item “Tabela”. Tecle Enter sobre ele e toda a tabela será selecionada.
Após selecionar a tabela, não pressione nenhuma tecla e siga os passos descritos aqui. Se pressionar qualquer tecla, será removida a seleção.
Pressione a tecla Aplicações para abrir o menu de contexto ou rápido. Pressione a seta para baixo ou para cima até selecionar a opção “Autoajuste” e tecle Enter.

Chegaremos de imediato à opção “Ajustar-se automaticamente ao conteúdo”. Tecle Enter sobre ela.
As colunas e as linhas serão ajustadas automaticamente para conter o conteúdo da tabela. Vale informar ao usuário do leitor de tela que apesar de o NVDA proceder a leitura completa do conteúdo de uma célula, esse conteúdo pode não estar visível. Daí a importância do autoajuste da tabela ao seu conteúdo.

18 IMPRIMIR: IMPRESSÃO DO DOCUMENTO

Para imprimir um documento, siga os passos descritos aqui. Abra o arquivo que será impresso.

Pressione a tecla Alt da esquerda. Pressione a seta para esquerda para selecionar a guia “Arquivo”. Tecle Enter.
Pressione a seta para baixo até selecionar a opção “Imprimir”. Tecle Enter sobre ela. Atalho: Ctrl+P.
Com a abertura da janela de diálogo Imprimir, de imediato chegamos ao botão “Imprimir”. Pressione a tecla Tab e chegaremos ao controle“Número de cópias”. O NVDA dirá: “Cópias, edição”.
Utilize as setas direcionais para indicar o número de cópias que deseja ou digite-o. Lembre-se de usar o teclado alfanumérico para digitar números.

Pressionando a tecla Tab, poderemos conhecer todos os controles dessa janela, entre eles: orientação, tamanho do papel etc.

Certifique-se de que a impressora está ligada e que haja papel na bandeja.
Pressione a tecla Tab até o botão Imprimir e tecle Enter sobre ele. A impressão será iniciada.

Após a impressão é interessante pedir a uma pessoa de boa visão que verifique a qualidade do impresso, pois caso o cartucho apresente qualquer problema ou sua tinta acabe, só alguém de boa visão poderá nos informar a respeito.

19 LOCALIZAR, SUBSTITUIR E IR PARA

19.1 LOCALIZAR

A forma mais rápida e prática de se realizar essa ação consiste em pressionar as teclas Ctrl+L.

Se preferir a realização dessa ação através da faixa de opções, siga os passos descritos aqui.

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Página inicial”. Atalho: Alt+C. Tecle Enter.

Pressione a tecla Tab até “Edição, grupo, localizar, botão de divisão”. Pressione Alt+Seta para baixo para abrir. Pressione a seta para baixo e depois para cima. O NVDA dirá: “Localizar, Ctrl+L”. Tecle Enter novamente.

O NVDA dirá por fim: “Localizar, edição e o que houver nessa caixa de texto”. Se nada houver, ele dirá apenas “em branco”.

Digite então o que deseja localizar no texto. Para identificar o que foi localizado no texto com base no que você definiu como objeto da pesquisa, pressione a tecla Tab até “lista de resultados da pesquisa”. Ao navegar com as setas para baixo e cima, identificará cada resultado. O NVDA lerá para você a frase na qual está inserido o objeto da sua pesquisa. Após selecionar o resultado que deseja focalizar, tecle Enter e depois Esc.

Caso queira acessar outro resultado da lista de pesquisa, pressione Ctrl+L para abrir novamente a janela do “Localizar” e selecione com as setas para baixo ou cima o próximo resultado que deseja.
Caso o que você procura não exista no texto, a lista de resultados não será exibida, tecle Esc para fechar a janela “Localizar”.

O cursor de texto sempre se localizará antes da palavra encontrada no texto.

Para localizar a próxima incidência do objeto de sua pesquisa, sem voltar à janela do “Localizar”, pressione Ctrl+Page Up (o NVDA lerá a linha onde a palavra foi encontrada). Pressionar Ctrl+Pageup faz o inverso.
À medida que prosseguimos com a pesquisa usando o comando Ctrl+Pagedown e chegamos ao fim do documento, o Word nos avisará a respeito e por meio de uma janela de diálogo perguntará se desejamos continuar com a pesquisa a partir do início do documento. Basta então selecionar a opção que deseja nessa janela de diálogo e teclar Enter.

19.2 LOCALIZAR E SUBSTITUIR

A forma mais rápida e prática de realizar essa ação consiste em pressionar as teclas Ctrl+U.

Se preferir a realização dessa ação através da faixa de opções, siga os passos descritos aqui.

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até “Substituir, botão” e tecle Enter. Atalho: Ctrl+U. O NVDA dirá por fim: “Localizar, Edição e o que houver nessa caixa de texto”. Se nada houver, ele dirá apenas“em branco”. Se com a abertura da janela o NVDA nada disser, pressione Tab e depois Shift+Tab para ouvir.

Digite a palavra que deseja localizar e tecle Tab até a caixa de texto“Substituir por”e, em seguida, digite a palavra pela qual deseja substituir a que foi digitada anteriormente.

Depois escolha a opção desejada entre as seguintes, pressionando a tecla Tab ou Shift+Tab e tecle Enter

sobre ela:

· Substituir: para substituir a primeira palavra encontrada.

· Substituir tudo: substitui todas as palavras encontradas no texto. Será exibida uma janela informando quantas substituições foram feitas. Tecle Esc por duas vezes para retornar ao documento.

· Localizar próxima: é localizada a próxima palavra, sem substituir a atual.

Após selecionar sua opção e teclar Enter, o Word informará quantas substituições fez. Tecle Enter para sair dessa janela com a informação sobre quantas substituições foram feitas e Esc para sair da janela “Localizar e substituir”.

Você também pode pressionar a tecla Tab até o botão fechar e teclar Enter.

19.3 IR PARA

A forma mais rápida e prática de realizar essa ação consiste em pressionar as teclas Ctrl+Y ou a tecla F5.

Se preferir a realização dessa ação através da faixa de opções, siga os passos descritos aqui.

Pressione a tecla Alt da esquerda. Utilize as setas para a direita ou esquerda para selecionar a guia “Página inicial”. Atalho: Alt+C. Tecle Enter.
Pressione a tecla Tab até“Localizar, botão de divisão”. Antes de ouvir “Localizar”, o NVDA dirá “Edição, grupo”. Pressione Alt+Seta para baixo para abrir. Nesse ponto, pressione as setas para baixo ou cima e selecione a opção “Ir para” e tecle Enter sobre ela. Atalho: Ctrl+Y ou a tecla F5.

O NVDA dirá algumas informações. Para entender melhor, pressione Tab e depois Shift+Tab. Você ouvirá: “Insira o número de página, edição E o que consta para a pesquisa”. Caso não haja nenhum item para pesquisa, o NVDA dirá“em branco”.
Em seguida, digite o número da página que deseja localizar e tecle Enter. Depois tecle Esc para fechar a janela do “Ir para”.

O cursor de texto ficará situado no início da página indicada.

20 MODO DE NAVEGAÇÃO NO MICROSOFT WORD

Assim como na web, o Modo de navegação pode ser usado no Microsoft Word, permitindo-lhe utilizar recursos tais como a navegação rápida e a Lista de Elementos.

Para ativá-lo ou desativá-lo, basta pressionar Insert+Barra de espaço. Ao ativar, será ecoado o sinal de beep. Ao desativar, será ecoado o som de Clek.

Estando em modo de navegação no Microsoft Word, você pode acessar a Lista de Elementos pressionando a tecla Windows+F7. A Lista de Elementos pode listar cabeçalhos, links e anotações (o que inclui comentários e revisões de editores).

Você pode também marcar blocos de texto pressionando Insert+f9 para início de bloco e Insert+f10 para fim.

Quando estiver no modo de navegação, o NVDA também fornece teclas de apenas um caractere para uma navegação rápida, as quais permitem saltar para determinados campos no documento. Note que nem todos os comandos são suportados em todos os tipos de documento.

As teclas seguintes só por si saltam para o próximo elemento disponível, adicionando-se a tecla Shift faz com que saltem para o elemento anterior:

Lista de 22 itens

· h: Cabeçalho

· l: lista

· i: item de lista

· t: tabela

· k: link

· n: texto que não é link

· f: campo de formulário

· u: link não visitado

· v: link visitado

· e: campo de edição

· b: botão

· x: caixa de seleção

· c: caixa de combinação

· r: botão de opção

· q: bloco de citação

· s: separador

· m: frame

· g: gráfico

· d: marca

· o: objeto embutido

· 1 a 6: cabeçalhos de nível 1 a 6 respectivamente

· a: anotação (comentário, revisão do editor, etc.)

Para alternar a ativação do Modo de navegação no Microsoft Word, pressione Insert+Barra de espaço. Para mais informações sobre a Navegação Rápida e a lista de elementos, consulte a apostila de Firefox com o NVDA.

21 ANUNCIAR COMENTÁRIOS

Para anunciar quaisquer comentários na posição atual do cursor de texto, pressione Insert+Alt+C. Todos os comentários para o documento, além de outras revisões de editores, podem também ser listados na Lista de Elementos do NVDA ao selecionar Anotações como tipo de elemento.

Esta apostila foi produzida em 3 de outubro de 2017.

Valter Júnior

 Brasília/2017

Apostila de Word 2016 com o NVDA 2017

18
19

