Глава 3. Тема 1. Технологии обработки текстов
Урок 1. Текстовые редакторы и процессоры.
Цель урока: Развитие и систематизация представлений учащихся о программах обработки текстов, более детальное знакомство с функциями текстового процессора.

Общие замечания: Важность необходимости привить учащимся навыки грамотного оформления текстовых документов не вызывает сомнения. Эти навыки нужны современному школьнику и будущему выпускнику при выполнении всевозможных задач по созданию и обработке текстов. Учителю необходимо развивать у учащихся понимание больших возможностей текстового процессора и воспитывать культуру их применения, а также приучать использовать возможности справочной системы для поиска необходимых функций.
Примерный ход урока.
Введение к теме занятия – актуализация знаний по теме урока (5-10 мин.). Можно предложить несколько сценариев, как перейти к дискуссии о текстовых редакторах и текстовых процессорах.
1. Начать с краткого повторения материала прошлой темы – программного обеспечения компьютера. Обсудите основные виды и характеристики программного обеспечения. Предложите учащимся рассмотреть (или заполнить) таблицу, содержащую известные прикладные программы общего назначения и инструментальные специализированные средства:
	Программное обеспечение общего назначения
	Целевое программное обеспечение

	Программы для работы с электронной почтой
	Программы для автоматизации бухгалтерского учёта

	
	

Можно задать ученикам вопросы: смогли бы вы выполнить данный вид работы с помощью текстового редактора Блокнот, WordPad (если вы работаете в ОС Windows) или Vi, Emacs, если на компьютерах используется ОС Linux. (Далее будем ссылаться на программные средства Windows, ввиду их большего распространения, изложение материала инвариантно и может быть применено для Open Office). Затем перейти к обсуждению, какие операции по созданию и редактированию текстовых документов можно выполнить с использованием программ Блокнот или WordPad, а какие функции по обработке документов выполняет Ms Word. Предложите ученикам выписать в 2 колонки называемые функции. Учащиеся приходят к выводу, чем отличаются текстовые редакторы и текстовые процессоры, а учитель выясняет, с какими средствами автоматизированной обработки текстовой информации знакомы учащиеся.
2. Ещё один способ введения: заранее подготовить 2 экземпляра текста. Первый содержит информацию, отредактированную с помощью текстового редактора Блокнот или WordPad, а второй содержит форматирование, элементы автоматизированной обработки (сноски, оглавление, предметные указатели), дополнительные объекты - таблицы, рисунки, формулы. Предложите ученикам сравнить возможности программного обеспечения.
Теоретическая часть урока. (15 минут).
При обсуждении возможностей текстового редактора и текстового процессора выясняется, какими средствами автоматизированной обработки текстовой информации владеют учащиеся. Как правило, это умения форматировать документ, вставить рисунки, работать с таблицами. При изучении технологии обработки текстовой информации важно не только знать принципы работы, но и иметь хорошие, доведённые до автоматизма, навыки обработки текстов, которые ученик формирует и развивает на уроках информатики, и на других занятиях.

В процессе работы с разными видами программных средств мы используем предметный язык, набор различных терминов, которые ученики должны грамотно употреблять. Например, при обработке текстовой информации часто приходится использовать термины «редактирование» и «форматирование» текста. Попросите учеников пояснить эти понятия, привести примеры.

 Например, в издательском словаре - справочнике
 форматирование текста определяется как изменение внешнего вида текста, его частей: шрифтового оформления (гарнитура, начертание и кегль шрифта, выравнивание текста по левому или правому краю либо по центру, изменение ширины набора и размера абзацного отступа и т. п.), преобразование текста в строки, абзацы и полосы. А редактирование в словаре Яндекса определяется как обработка и подготовка текста издания к печати (исправление, ввод нового текста, перемещение частей текста и пр).

Необходимо подчеркнуть растущие возможности, развитие интеллектуальных способностей текстовых процессоров, проявляющиеся в орфографической и грамматической проверке правописания в документе, в возможностях создания словаря пользователя, выполнения автоматического перевода, поиска синонимов и т.п.
Обсуждая эти функции текстового процессора, желательно учителю (или желающему учащемуся) на некотором тексте продемонстрировать проверку правописания, перевод текста, процесс оптического распознавания.
Практическая часть урока (15 - 20 минут). Учитель может подготовить свои файлы для выполнения практической работы или использовать предложенные.
1. Создайте словарь математических слов из 10 единиц:

Справка: Откройте: Сервис/Параметры/Правописание/Словари

2. Упр. №11, стр. 255 – создать таблицу.
3. Откройте файл Суперкомпьютеры.doc и сохраните его в формате txt. Сравните объёмы обоих файлов. Как вы объясните разницу?
4. Проведите статистический анализ текста файла Суперкомпьютеры.doc.
5. Оформить текст «Суперкомпьютеры» следующим образом:

1) выделить заголовки,
2) вставить изображения из предлагаемых файлов. Сохранить фай .для продолжения работы с ним дома.
Домашнее задание. Параграф 3.1.1, ответить на вопросы после параграфа.
Продолжить работу с файлом Суперкомпьютеры.doc:

1) Вставить сноску на источник информации.

2) Разработать структуру таблицы, содержащей основные характеристики приведённых в тексте суперкомпьютеров, вставить таблицу в документ.

Урок 2. Урок-практикум по обработке информации с использованием текстового процессора.
Цель урока: Развитие навыков учащихся по работе с текстовым процессором.

Примерный ход урока.
1. Проверка усвоения материала прошлого урока по вопросам после параграфа (10 минут).

2. Проверка домашней практической работы. Анализ и комментарии выполнения задания (5 -7 минут).

3. Обзор и практическая реализация возможностей текстового процессора, знание которых необходимо для грамотного оформления текстовых документов:
1) Оформление страницы: колонтитулы, вставка сносок; разрывов и номеров страниц;

2) Формирование оглавления;

3) Обработка изображений.
Все эти возможности можно применить к файлу Суперкомпьютеры.doc. Дополнительно оформите с учениками титульный лист к работе.
Урок 3. Специальные тексты.

Цель урока: Развитие и систематизация представлений учащихся о программах обработки текстов, более детальное знакомство с возможностями создания специальных текстов. Развитие понимания необходимости адекватного отражения информации в зависимости от целей её представления.
Примерный ход урока:
Обсуждение теоретических положений (20 минут):

1. Объяснение материала урока можно начать с проблемной ситуации. Запишите на доске математическую формулу, которую необходимо вставить в текстовый документ.

Например:
[image: image1.wmf]2

2

31

15

1

Y

X

XY

X

Y

X

+

+

-

-

+

+

. Каким образом данное выражение можно представить в текстовом документе? Один из вариантов записи – строковое представление: (X+Y)/(X2+1)-(XY-15)/(31+X)+Y2.

Насколько такая запись приемлема для восприятия человеком? Как записать более сложное выражение, содержащее такие функции, как корень, модуль и т.п.? Известны ли учащимся технологии создания документов, включающих схемы, формулы? Возможно, некоторые ученики знакомы с приложением Microsoft Equation или редактором формул Math из OpenOffice.org, предложите им поделиться своим опытом или расскажите о применении программ для подготовки специального текста.

Далее можно перейти к введению новых понятий технологии интеграции элементов-формул в документы: OLE – технология (технология связывания и внедрения), OLE – сервер, OLE – клиент, обсудить алгоритмы внедрения объектов приложений – серверов.

2. Следующий вопрос, который необходимо поднять – это проблема создания и редактирования специализированных текстов (математических, химических и других) со сложной структурой, насыщенных научной символикой. К представлению научных текстов применяются строгие стандарты. Возможностей редакторов Microsoft Equation или Math не достаточно для подготовки научных и технических текстов, для их разработки применяются системы подготовки публикаций, например, Tex.

[image: image4.png]

Предложите ученикам рассмотреть фрагменты научного текста, выполненного с помощью какого-либо приложения системы TeX, поясните особенности системы: в основе лежит специализированный язык программирования, транслятор, который преобразует спецсимволы и команды в файл, содержащий формулы, схемы (пример 1). Отметьте особое преимущество системы - это её независимость от типа операционной системы.

Пример 1. Фрагмент химического текста и программы для его создания.

Создание подобных документов требует знания синтаксиса и семантики команд языка, что не входит в программу данного курса, но учащиеся должны понимать: для разработки специализированных документов существует программное обеспечение, которым они могут воспользоваться в случае необходимости.

В настоящее время существует несколько пакетов расширений TeX, решающих различные задачи: XymTeX – составление химических текстов, AMSTeX – вёрстку статей, LaTeX – создание специализированных книг и т.д. Найти дополнительную информацию о специализированном программном обеспечении учащиеся могут в Интернете, например, по адресу http://en.wikipedia.org/wiki/Application_software.
3. Практическая часть урока (20 минут). Цель работы: освоение технологии внедрения математических объектов в текстовый документ с использованием имеющегося программного обеспечения.
Задание: вставить в документ математическое выражение и записать это же выражение на языке Паскаль.

Примечание: Задания, требующие комплексно использовать технологии различных программных сред, способствуют пониманию дифференцированного подхода к представлению информации в зависимости от целей.
1.
[image: image2.wmf]x

y

x

x

x

y

x

+

+

-

+

+

+

2

2

2

1

2

2

)

(

sin

1

2.
[image: image3.wmf](

)

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

+

-

-

4

ln

2

x

x

y

x

x

y

В заключение урока предложите ученикам ответить на вопросы:

· Какую технологию мы применяем, вставляя различные объекты в текстовый документ?

· Какие информационные задачи решаются с применением OLE- технологий?

· Приведите примеры OLE-сервера и OLE-клиента.

· Как вы думаете, какие специализированные программы вам могут понадобиться в будущем?

Домашнее задание. §3.1.2, отвечать на вопросы.

Подготовиться к практической работе по оформлению специализированного документа (Учитель может выбрать один из вариантов работы).

Вариант 1.

Задание из практикума 3.1.1 (доказательство теоремы из математики). Подготовить текст доказательства теоремы, спланировать размещение информации в документе, подготовить рисунок (нарисовать с использованием графических возможностей текстового процессора).

Вариант 2.

Подготовить материал к составлению отчёта по выполнению всех этапов решения задач на компьютере, например, задач:

1) Даны координаты точки на плоскости. Необходимо определить, принадлежит ли точка заштрихованной области.

2) Вычислить площадь произвольной фигуры с использованием метода Монте-Карло. Составить математическую модель и блок-схему решения задачи, оформить в тетради. Разработать и отладить программу на языке Паскаль. Сохранить программу и результаты тестирования.
Урок 4. Урок-практикум по составлению документа, содержащего различные объекты (формулы, рисунки, надписи).

Цель урока: развитие понимания принципов структурирования и форматирования текстового документа, закрепление умений создавать, редактировать и оформлять текстовый документ с использованием различных объектов, с тем, чтобы использовать приобретённые знания и умения в дальнейшей практической деятельности.

Ход урока:

Самостоятельная работа по продолжению работы над документом, материал к которому подготовил ученик. Учитель работает индивидуально с каждым учащимся, консультирует по форматированию документа.

Примечание: после 20 минут работы на компьютере необходимо с учащимися выполнить гимнастику для глаз и несколько физических упражнений.

Домашнее задание. Закончить документ, добавить титульный лист, вставить номера страниц, оформить заголовки.
Урок 5. Издательские системы.

Цель урока: Развитие представлений учащихся об издательских системах, функциях текстового процессора (как настольной издательской системы) и профессиональных издательских систем.

Примерный ход урока:

1) Проверка домашнего задания, комментирование работ (10 минут).

2) Теоретическая часть урока (20 минут). Введение в издательские системы можно начать, обратившись к знаниям учащихся в области истории книгопечатания России. Например, можно вывести на экран портрет Ивана Фёдорова и спросить учащихся, что они знают о человеке, изображенном на портрете? (Первый известный книгопечатник Иван Федоров, в некоторых напечатанных им книгах он подписывался как Иван Федорович Москвитин. Годы жизни: ок. 1520 — 5 (15) декабря 1583). Также можно показать фотографию модели печатного станка и предложить учащимся представить деятельность современного издателя и оценить, насколько изменился его труд благодаря появлению мощных персональных компьютеров, современных устройств ввода и вывода информации.

Можно продемонстрировать небольшой ролик об издательстве, например, Российской газеты, в котором представлены кадры о процессе монтажа номера газеты (ссылка: http://www.newstube.ru/media/rossijskoj-gazete-ispolnilos-20-let).

Совместно с учащимися сформулируйте цели и задачи издательского процесса, этапы деятельности человека по подготовке издания, введите новые понятия: макет, вёрстка, оригинал-макет.
Понятие «Издательская система» можно понимать в узком и широком смысле. В узком смысле – это комплекс программ, с помощью которого выполняется допечатная подготовка издания. Обсудите, какими функциями должно обладать программное обеспечение, используемое для допечатной подготовки издания, достаточно ли функций текстового процессора для современного издательского труда. Познакомьте учеников с теми возможностями современных издательских систем, которые отсутствуют в текстовых процессорах: спуск полос, полиграфические настройки (контроль цвета, настройка характеристик цвета). Назовите примеры современных программ, используемых для подготовки издания.

Затем обсудите, что значит издательская система в широком смысле, из каких компонентов она должна состоять. Какие задачи должен решать руководитель издательства, какие специалисты, непосредственно занятые подготовкой документов, должны работать в издательстве.

3) Практическая часть (10 минут). Найти в Интернете наиболее известные издательские системы и сферы их применения. Выписать в тетрадь.

В завершение урока, предложите ученикам ответить на вопросы:

· Каково основное назначение издательских систем?

· Каковы этапы допечатной подготовки текста?

· Какие специалисты, на ваш взгляд, должны участвовать в допечатной подготовке текста?

Домашнее задание: параграф 1.3.1, ответить на вопросы. Выполнить задание одного из варианта и подготовить устное представление новой функции.

Вариант 1. Пользуясь справочной системой текстового процессора, найдите информацию о многоколоночной вёрстке текста. Примените полученные знания для оформления ранее созданного документа (например, для файла «Суперкомпьютеры» уроков 1-2).

Вариант 2. Пользуясь справочной системой текстового процессора, найдите информацию о буквице. Примените полученные знания для оформления ранее созданного документа (например, для файла «Суперкомпьютеры» уроков 1-2).

Вариант 3. Пользуясь справочной системой текстового процессора, найдите информацию о создании брошюры. Примените полученные знания для оформления ранее созданного документа (например, для файла «Суперкомпьютеры» уроков 1-2).

Урок 6. Урок- практикум по работе с настольной издательской системой – текстовым процессором.

Цель урока: Расширение знаний о функциях текстового процессора, развитие навыков оформления документов с использованием текстового процессора как настольной издательской системы.

Примерный ход урока:

1 часть занятия (20 минут) – обмен учащимися знаниями и опытом по результатам выполнения домашнего задания. Учащиеся выступают с короткими сообщениями о новых для них средствах форматирования документа, демонстрируют подготовленные файлы, отвечают на вопросы одноклассников.

2 часть (20 - 25 минут)– редактирование своих файлов с использованием новых средств форматирования.

Дополнительное задание:

· выполнить проверку правописания текста,

· установить переносы строк,

· сжать размеры изображений и проанализировать изменение объёма файла.

Домашнее задание. 1. Пользуясь справочной системой текстового процессора или ресурсами Интернет, найти информацию о разработке шаблонов. Можно порекомендовать учащимся страницу http://www.computerra.ru/gid/rtfm/office/278803/ сайта журнала Компьютерра, на которой представлен алгоритм создания шаблона.

2. Разработать шаблон какого-либо документа (например, делового письма, анкеты, резюме и Т.Д.).

Урок 7. Шаблоны документов. Урок- семинар по обсуждению шаблонов как одной из возможностей текстового процессора.

Цель урока: Расширение, закрепление знаний о функциях текстового процессора по макетированию документов, развитие навыков оформления документов с использованием шаблонов.

1 часть занятия (25 минут) – обсуждение понятия «шаблон документа», возможностей, которые получает человек, умеющий создавать шаблоны. Обмен учащимися знаниями и опытом по результатам выполнения домашнего задания. Учащиеся демонстрируют разработанные шаблоны, отвечают на вопросы одноклассников. В результате формируется копилка шаблонов.

2 часть урока (15- 20 минут) – создание и редактирование документов на основе новых шаблонов.

Домашнее задание. Повторить материал параграфа 1.3.1. Используя стандартный шаблон «Справочник», разработать брошюру, содержащую информацию об основных функциях текстового процессора по автоматизации редактирования документов, например: создание оглавления, титульного листа, шаблона документа, созданию и форматированию таблиц и т.п. (на усмотрение учителя).
Урок 8. Урок- практикум по работе с настольной издательской системой.

Цель урока: знакомство с одной из издательских систем, например, с программой PageMaker, Scribus или Adobe PageMaker.
Небольшой обзор наиболее доступных настольных издательских систем.
1) Microsoft Office Publisher, (ранее Microsoft Publisher) - настольная издательская система от Microsoft. Это приложение начального уровня, отличающееся от Microsoft Word тем, что акцент в нём делается на проектирование разметки страницы, а не на оформление и проверку текста. Microsoft Publisher — проприетарное программное обеспечение, входящее в состав пакета Microsoft Office.
2) Издательская система Adobe PageMaker также относится к проприетарному программному обеспечению, для ознакомительного занятия с этой программой можно скачать демо-версию Adobe PageMaker 7.0 с сайта
 http://www.softnew.ru/list.phtml?id=4336.
3) Программа Scribus — это бесплатно распространяемая открытая настольная издательская система. Программа относится к категории кроссплатформенных, т. е. может использоваться в операционных системах семейства Windows, в ОС Linux, BSD и Mac. С вводным курсом по вёрстке документов в Scribus можно познакомиться на сайте http://wiki.scribus.net/canvas.
Примерный ход урока.
1. Знакомство учащихся с возможностями, интерфейсом и основными компонентами выбранной издательской системы (5-7 минут).

Если вы используете пакет Microsoft Office, то за один урок учащиеся смогут познакомиться с возможностями Microsoft Publisher и научиться создавать в нём небольшие публикации. Название программы происходит от слова "publisher", т. е. это программа, рассчитанная на выпуск разнообразных публикаций. Publisher может управлять размещением текста, изображений и других элементов макета, она специально разработана для автоматизации задач по созданию макетов страниц, для этого в ней много специальных мастеров, шаблонов и инструкций по проектированию.
2. Практическая работа с издательской системой (25 минут). Поскольку программа предлагает большое количество шаблонов для быстрой разработки публикаций, можно предложить учащимся в группах по 2 человека создать документы различного назначения и затем продемонстрировать всему классу. Например, разработать буклет, бюллетень, календарь, или открытку.

Темы для публикаций целесообразно подобрать из истории развития информатики и вычислительной техники.

3. Заключительная часть урока (10 минут). Продемонстрировать созданные публикации, обсудить преимущества настольной издательской системы по сравнению с текстовым процессором.
\documentclass{letter}

\usepackage{epic,carom}

\pagestyle{empty}

\begin{document}

\begin{picture}(1000,500)

 \put(0,0){\steroid[d]{3D==O;{{10}}==\lmoiety{H$_{3}$C};{{13}}==\lmoiety{H$_{3}$C};{{11}}==HO}}

 \put(684,606){\sixunitv{}{2D==O;1==OH}{cdef}}

\end{picture}

\end{document}

� Мильчин А. Э. Издательский словарь-справочник.— Изд. 3-е, испр. и доп., Электронное — М.: ОЛМА-Пресс, 2006.

_1363625737.unknown

_1363940361.unknown

_1363625577.unknown

