ПЛАН-КОНСПЕКТ УРОКА
Тема урока: «Знакомство с табличным процессором Excel»

	ФИО
	Вятчинов Сергей Викторович

	Место работы
	МКОУ «Широковская СОШ»

	Должность
	Учитель

	Предмет
	Информатика и ИКТ

	Класс
	8

Цель урока

Изучение и первичное закрепление новых знаний о назначении табличного процессора, обучение основам работы в среде табличного процессора MS Excel.

Обучающий аспект цели:

Организация деятельности учащихся по восприятию, осмыслению и первичному закреплению новых знаний и способов деятельности по овладению основами работы в среде табличного процессора MS Excel.

Развивающий аспект цели:

Формирование пользовательских навыков, развитие информационной культуры, организация умений вводить данные различных типов в таблицу.

Воспитательный аспект цели:

Воспитание потребности в знаниях, взаимопомощи и взаимоконтроля, способствовать формированию коммуникативной культуры

Также на этом уроке развиваются общеучебные навыки:

· Учебно-организационные умения и навыки: умение внимательно воспринимать информацию и запоминать ее, умение самостоятельно выполнять упражнения, умение осуществлять самоконтроль в учебной деятельности.

· Учебно-информационные умения и навыки: умение осуществлять наблюдения.

· Учебно-интеллектуальные умения и навыки: умения анализировать, сравнивать, умение формулировать выводы.

Также формируются и развиваются специальные умения и навыки:

· развитие мышления, познавательных интересов, навыков работы на компьютере, работы с электронными таблицами.

· воспитание информационной культуры учащихся, внимательности, аккуратности, дисциплинированности, усидчивости.

Актуальность использования средств ИКТ - обеспечение наглядности учебного материала, обеспечение реализации обучающего аспекта цели урока.
Материально-техническое обеспечение урока:
· мультимедийный компьютер учителя,

· проектор и экран,

· компьютеры учащихся, ПО: ОС Windows XP, Microsoft Office 2003 (Excel)

Учебно – методическое обеспечение урока:

· «Информатика и ИКТ. Учебник 8-9 класс» /Под. Ред. Н.В.Макаровой.- СПб.: Питер, 2007,

· «Информатика и ИКТ. Практикум 8-9 класс» /Под. Ред. Н.В.Макаровой.

· «Информатика и ИКТ. Часть 2.» Методическое пособие для учителя /Под. Ред. Н.В.Макаровой.- СПб.: Питер, 2008,

· Работа в электронных таблицах. Практикум/А.В. Васильев, О.Б. Богомолов, Москва, БИНОМ, Лаборатория знаний, 2007

Таблица 1.
Структура урока изучения нового материала:

	I. Организационный момент
	(t=2)

	II. Подготовка к изучению нового материала
	(t=6)

	III. Ознакомление с новым материалом
	(t=20)

	IV. Первичное осмысление и закрепление связей и отношений в электронной таблице
	(t=10)

	V. Подведение итогов оценка деятельности учащихся и объявление отметок. Рефлексия
	(t=5)

	VI. Информация о домашнем задании.
	(t=2)

	
	45 минут

Ход урока №1 по теме:
«Знакомство с электронными таблицами» в 8 классе общеобразовательной школы.

Таблица 2.
Ход урока №1

	Этап
	Деятельность учителя
	Деятельность ученика

	Организационный момент

(t=2)
	Здравствуйте! Тема нашего урока: «Знакомство с электронными таблицами». Сегодня мы узнаем, что такое электронная таблица, узнаем назначение табличного процессора, познакомимся с объектами электронных таблиц.
	Приветствуют учителя. Слушают и смотрят на экран.

	Подготовка к изучению нового материала

(t=6)
	Давайте вспомним:

- Какие элементы встречаются в окне программы MS Word?

Мы уже с Вами работали с таблицами в текстовом редакторе, что же такое электронная таблица?

Из каких элементов состоит электронная таблица?

А как вы думаете, для чего нужна специальная программа, работающая с электронными таблицами?
	Предполагаемые ответы:

Окно программы Word содержит:

строку заголовка, в которой отображается название документа, с которым работаем в данный момент;

строку меню – через нее осуществляется доступ ко всем возможностям программы;

панели инструментов – для быстрого доступа к наиболее часто используемым компонентам.

Электронная таблица – это компьютерный эквивалент обычной таблицы, состоящей из строк и столбцов, на пересечении которых располагаются клетки, содержащие числовую информацию, рисунки, текст.

Ячейка – элементарный объект электронной таблицы, расположенный на пересечении столбца и строки.

Строка – все ячейки, расположенные на одном горизонтальном уровне.

Столбец – все ячейки, расположенные в одном вертикальном ряду таблицы.

Она представляет новые возможности, работы с таблицами…

	Ознакомление с новым материалом

(t=20)
	Какие же возможности представляет программа MS Excel при работе с электронными таблицами.

Для начала давайте определимся с тем, для чего нужен табличный процессор.

Основное назначение табличного процессора – автоматизация расчетов в табличной форме. В состав процессора входят сотни встроенных математических функций и алгоритмов статистической обработки данных. Кроме того, имеются мощные средства для связи таблиц между собой, создания и редактирования электронных баз данных.

Рассмотрим окно табличного процессора:

[image: image1.jpg]

Какие элементы окна вам уже знакомы?

Назовите элементы таблицы, которые вы видите?

Также в Excel есть и специальные объекты, которыми мы будем пользоваться в дальнейшем:

Адрес ячейки - уникальный адрес, состоящий из буквы столбца и номера строки.

Строка формул – служит для ввода и редактирования формул и функций

Указатель ячейки - светящийся прямоугольник, определяющий текущую ячейку.

Диапазон ячеек - представляет собой прямоугольную область смежных ячеек, задается координатами противоположных углов, разделенных двоеточием

Как мы уже говорили, электронные таблицы работают с данными.

С какими же типами данных могут работать электронные таблицы?

Давайте запишем.

Типы данных электронной таблицы:

1. Основной формат (стоит по умолчанию) - позволяет вводить любые данные (числа, текст, даты, время и т.д.), которые распознаются и форматируются автоматически. Он не удобен, поскольку ваше желание может не совпасть с желанием компьютера, и он определит данные не так как вам нужно.

2. Текстовый тип данных - представляют собой некоторый набор символов. Если первый из них является буквой, кавычкой, апострофом или пробелом, либо цифры чередуются с буквами, то такая запись воспринимается как текст. Действия над текстовыми данными производятся аналогично действиям над объектами в текстовом процессоре.

3. Числовой тип данных - представляют собой последовательность цифр, которые могут быть разделены десятичной запятой и начинаться с цифры, знака числа (+ или -), или десятичной запятой. Над числовыми данными в электронной таблице могут производиться различные математические операции.

4. Тип данных – даты. Этот тип данных используется при выполнении таких функций, как добавление к дате числа, получение разности двух дат, при пересчете даты вперед или назад. Пересчет чисел в даты производится автоматически в зависимости от заданного формата. Табличный процессор позволяет представлять вводимые числа как даты несколькими способами.

5. Процентный формат данных - обеспечивает представление числовых данных в форме процентов со знаком %.

6. Денежный формат данных - обеспечивает такое представление чисел, при котором каждые три разряда разделены пробелом, а следом за последним десятичным знаком указывается денежная единица размерности – «р» (рубли). При этом пользователь может задать определенную точность представления (с округлением до целого числа (0 десятичных знаков), или с заданным количеством десятичных знаков.

Типы данных можно задать, выделив нужный диапазон и выбрав: Формат→Ячейка→Число …
Как же вводятся данные в таблицу.

Чтобы ввести данные в ячейку, сначала ее нужно активизировать, щелкнув по ней мышью. Жирная рамочка свидетельствует о том, что ячейка активизирована и в нее можно вводить данные. После ввода данных в ячейку (чтобы связать их с ячейкой) необходимо нажать клавишу Enter.
	Учащиеся слушают и в ходе объяснения заполняют опорный конспект.

Учащиеся отмечают на рисунке знакомые им элементы окна программы, и электронной таблицы.

Строка заголовка, строка меню, панели инструментов, столбец, строка, ячейка…

Учащиеся записывают в опрорный конспект новые понятия:

Адрес ячейки, Указатель ячейки, Диапазон ячеек.

Типы даны:

1. Основной формат.

2. Текстовый тип данных.

3. Числовой тип данных.

4. Тип данных – дата.

5. Процентный формат.

6. Денежный формат.

И делают краткие комментарии по каждому формату.

	Первичное осмысление и закрепление связей и отношений в электронной таблице

(t=10)
	Для усвоения информации, которую вы сейчас получили, предлагаю выполнить следующие задания.

Задание 1.

· Откройте электронную таблицу Microsoft Excel.

· Выделите столбец В (чтобы выделить весь столбец, надо щелкнуть мышкой на его заголовок), и выполните заливку столбца желтым цветом.

· Выделите строку 3 (чтобы выделить всю строку, надо щелкнуть мышкой на ее номер) и выполните заливку строки красным цветом.

· Выделите диапазон ячеек D6:G12 (чтобы выделить диапазон ячеек надо нажать мышку в первой ячейке заданного диапазона, и не отпуская клавишу, переместить курсор на последнюю ячейку диапазона), и выполните заливку этой группы ячеек зеленым цветом.

· Выделите диапазон ячеек А1:G13 и выделите внешние границы таблицы толстой линией, найдя соответствующую кнопку на панели инструментов.

· Сохраните файл в папке Мои документы\ Электронная таблица\ Задание1.xls

Задание 2.

Создайте новый файл. Составьте в нем следующую таблицу:

№
Дата
Название
Количество
Цена
Доля в %
1
25.02.02
Книги
25
2558р
35%
Установите следующие форматы данных в ячейках:

№ - общий формат

Дата - формат Дата

Название – текстовый формат

Количество – числовой формат

Цена – денежный формат

Доля в % - процентный формат.

Заполните пять строк таблицы по образцу в соответствии с выбранным форматом (наименование товара, дату, количество, цену и долю в % придумайте сами).

После заполнения таблицы выполните команду Формат \ Автоформат. Выберите понравившийся формат для вашей таблицы.

Сохраните файл в папке Мои документы \ Электронная таблица \ Задание 2.xls

(Учитель ходит по классу и отвечает на возникающие вопросы)
	
[image: image2.png]£

R14

Учащиеся выполняют задание, и под руководством учителя отвечают на вопросы своих товарищей «А как…?»

Задание 2.

[image: image3.png]No o s w N e

03 ~ £
A 5 c o 3 v
[% | Jera | Hassamme | Komwsecrso | Hema | Jfonns % |

1 25.02.2002) Kunru 25 2558.00p. 35%
2 27.11.2008 | Kypranst 10 350.00p. 10%
3 11.05.1999| Maprar 5 15.00p. 1%
4 02.02.2002) Koueeptsr 15 225.00p. 3%
5 03.03.2003) [Tlmesar 55 12 345.00p. 56%

	Подведение итогов. Рефлексия

(t=5)
	Какие возникли проблемы при выполнении задания?

Почему при вводе данных не всегда отображалось то, что хотелось бы нам?

Как вы исправляли возникающие ошибки?

Как вы оцениваете успешность выполнения вами заданий?

[image: image4.bmp]Чтобы узнать, с каким настроением мы сегодня с вами поработали, отметьте его в конце конспекта:

 - я узнал(а) много нового;

 - были проблемы с выполнением заданий, но я справился(лась);

 - занятие не понравилось, ничего нового не узнал(а).
	Необходимо было выделять диапазон ячеек и сразу же задавать тип данных.

	Информация о домашнем задании.

(t=2)
	Домашнее задание: Создать таблицу, в которой будут отражены следующие типы данных: общий, текстовый, числовой, процентный, денежный, дробный. Таблица содержит 5 строк.

Кто может рассказать алгоритм выполнения задания?

Спасибо на уроке вы хорошо потрудились! Урок окончен. До свидания!
	1. Придумать заголовки столбцов, написать их;

2. Далее выделить диапазон ячеек, куда будем вводить данные по типам и для каждого столбца задать свой тип (Формат→Ячейка→Число)

_1375955030

_1375955032

