	Автор предлагаемой разработки учебного занятия

	1. Фамилия, имя, отчество автора Куликова Марина Кимовна
2. Город (село), район Красноярск, Советский р-н
3. Номер и название школы МОУ СОШ №108

	Предмет, в рамках которого разрабатывается учебное занятие

	информатика

	Возраст учащихся (класс)

	8 класс

	Каким пунктам тематического плана школьного предмета соответствует разрабатываемое учебное занятие

	Электронные таблицы.

	Проблемные места, возникающие при изучении этой темы

	1. Трудности при записи сложных арифметических выражений.

2. Трудности при определении необходимости использования абсолютной и относительной адресации.

3. Отсутствие практических навыков работы в среде ЭТ; недостаточно навыка для прогнозирования, что произойдет при копировании формулы в другое место ЭТ.

	Прожектные идеи, с помощью которых можно решить одну из выбранных проблем.

	1. Разработка прайс-листа для различных целей: для туристического агентства, для фирмы, для ведения семейного бюджета и др.

	Обоснование выбора одной из прожектных идей через анализ реальной ситуации, в которой предстоит реализовывать разработанное учебное занятие.

	Выполнение проектного задания: Ведение рейтинга класса, школы, классного журнала. Это поможет развить абстрактное мышление школьников, решать задачи не методом подбора, а путем логических рассуждений (полезно – выполнение задания на бумаге, без ПК, т.к. в будущем на ЕГЭ не предполагается применение ПК)

	Тема учебного занятия

	Вычисления в электронных таблицах. Типы ссылок

	Цели учебного занятия и задачи, позволяющие достичь поставленные цели

	Цели:

1. Использование различных вариантов ссылок при решении практических задач. Различать возможности использования разных ссылок. Оптимизация заполнения ЭТ.
2. .

Задачи:

1. Первичное закрепление знания учащихся о различных видах ссылок в формулах.

2. Формировать умение учащихся выполнять линейную запись арифметического выражения в формуле с указанием в них адресов ячеек.
3. Освоить учащимися быстрый способ задания абсолютных и смешанных ссылок.

4. Формировать умение учащихся просматривать таблицу в режиме отображения формул и в режиме отображения значений.
5. Формировать умение применять при необходимости абсолютные или относительные ссылки.

	Планируемый конечный результат (с позиции компетентностей, формируемых у школьников)

	1. Умение учащихся применять все возможные варианты ссылок – абсолютные, относительные, смешанные.
2. Умение работать с электронной таблицей в двух режимах – отображения формул и отображения значений. Понимать разницу и назначение режимов.
3. Выполнение практического задания

	Перечень критериев/инструментов
проверки достижения планируемых результатов

	1. Практическая работа – полнота выполнения.

«отлично» - в уроке использованы все виды ссылок
«хорошо» - в уроке использованы два вида ссылок

«удовлетворительно» - неуверенное владение инструментом «адресация» ячеек.

	Время, необходимое для реализации учебного занятия

	40 минут

	Требуемые ресурсы (человеческие и технические)

	Учитель информатики, компьютерный класс, проектор для показа презентации; компьютерная презентация «Проверь себя», компьютерный тест «Обработка числовой информации с использованием ЭТ», учебник Н. Угринович «Информатика. Базовый курс. 8 класс»; текстовый документ (в электронном или печатном виде) с КОЗ.

	Исполнители

	Учитель информатики и учащиеся 8 класса

	Самостоятельная деятельность учащихся в предлагаемом учебном занятии

	Выполнение проверочных заданий; изучение правил записи арифметических выражений в линейной форме и самостоятельное выполнение проверочных заданий; формулирование правила относительной и абсолютной адресации ячеек в среде ЭТ. Выполнение практического задания по записи выражений с разными видами адресации.

	Перечень прилагаемых к учебному занятию дидактических материалов

	1. Триада вопросов

2. Основополагающий вопрос – Что такое приложение «Электронная таблица»?
Проблемные вопросы учебной темы:

· Как оптимизировать ввод «похожих» формул в большом количестве? Или – что вы понимаете под оптимизацией ввода данных?
· Для решения каких задач необходим абсолютная ссылка?
· В чем отличие относительной ссылки от абсолютной?
· Что происходит с относительной ссылкой, входящей в формулу при копировании формулы в другую ячейку? А с абсолютной?
· Как организовать просмотр таблицы в режиме отображения формул? Для чего нужен этот режим?

Частные вопросы:
· Как компьютер «понимает» нас, когда мы вводим формулы?

· Почему не всегда удобно пользоваться относительной адресацией?

· Какая ссылка называется абсолютной?

· Какая ссылка называется относительной?
· Какая ссылка называется смешанной?

· Каким образом задается абсолютный адрес ячейки?

3. Компетентностно-ориентированные задания (КОЗ)
1. Описать алгоритм поиска определения относительной ссылки с помощью справочной системы EXCEL.

2. Используя текстовый источник, сформулировать самостоятельно алгоритм заполнения предложенной таблицы.
3. Оформить таблицу «Распродажа», содержащую сведения о товарах первой необходимости (для вас и вашей семьи), их ценах, стоимости со скидкой (не успеваем за один урок, поэтому предлагаю в качестве домашнего задания)

PAGE
1

