[bookmark: _Toc498434350]Зміст

Вступ
Розділ I. Загальні відомості про таблиці Excel
1.1 Вікно програми
1.2 Меню програми
1.3 Панелі інструментів
1.4 Виділення елементів таблиці
1.5 Заповнення комірок
1.6 Створення робочої книги
1.7 Відкриття робочої книги
1.8 Збереження робочої книги
1.9 Функції
1.10 Робота з діаграмами
1.11 Друкування таблиць
Розділ II. Методика ознайомлення з таблицями Excel
2.1 Можливості використання табличного процесора
2.2 Режим роботи в табличному процесорі
2.3 Формування електронної таблиці
2.4 Обчислення в середовищі електронних таблиць
2.5 Засоби ділової графіки
Висновки
Список використаної літератури
Додатки

ВСТУП

Актуальність теми курсової роботи. Тенденції розвитку сучасного суспільства мають переважно техногенний характер. Сучасний світ побудований на базі комп’ютерних електронних систем, які мають місце фактично в усіх сферах діяльності людини. Незважаючи на те, що комп’ютер існує всього близько 50 років, весь світ охоплений загальнодоступними мережами настільки, що життя без комп’ютерів та їх спільної взаємодії на сьогодні не є можливим.
Процеси інформатизації набувають сьогодні виключно важливого значення. Інформація як стратегічний продукт стає і предметом конкуренції, і засобом захисту та впровадження в життя базових національних інтересів. Здатність суспільства та його інституцій збирати, обробляти, аналізувати, систематизувати та накопичувати інформацію стала ключовою передумовою соціального та технологічного прогресу, фактором національної безпеки, основою успішної зовнішньої політики.
Кожна дитина вже у школі знайомиться з комп’ютером, щоб в майбутньому розуміти функціонування пристроїв комп'ютера та можливостей наявного програмного забезпечення для вирішення поставленого завдання, мати навички кваліфікованого й швидкого використання інформаційної системи для виконання поставленого завдання, вміти критично і вибірково ставитися до величезної кількості інформації.
При ознайомленні з компютером важливим є вивчення Microsoft Excel 2000.
Microsoft Excel 2000 – табличний процесор, програма для створення й обробки електронних таблиць.
Електронна таблиця розглядається в шкільному курсі інформатики як об'єкт опрацювання, а табличний процесор — засіб опрацювання електронних таблиць. Під опрацюванням розуміється аналіз даних, їх корекція, синтез висновків, прийняття рішень, експерименти — все, що стосується дослідницької діяльності людини, яка використовує в своїй практичній професійній діяльності електронні таблиці і табличний процесор.
Мета курсової роботи полягає у вивченні методики ознайомлення з таблицями Excel на заняттях гуртка.
Завдання курсової роботи обумовлені її метою:
· виявити та опрацювати фахову літературу з теми курсової роботи;
· визначити загальні відомості про програму Excel;
· охарактеризувати особливості роботи в середовищі Excel;
· ознайомитись з методикою вивчення таблиць Excel.
Об’єктом дослідження для даної курсової роботи є табличний процесор Excel.
Предметом є дослідження методики ознайомлення з таблицями Excel на заняттях гуртка.
Структура роботи. Курсова робота складається з вступу, основної частини, висновку, списку використаної літератури та додатків. Основна частина складається з двох розділів.
У першому розділі розкриваються загальні відомості про таблиці Excel, а саме, описуються вікно, меню, панелі інструментів програми Excel, особливості створення, відкриття та збереження робочої книги в середовищі Excel.
[bookmark: _Toc441735215][bookmark: _Toc498434348]У другому розділі характеризується методика ознайомлення учнів з таблицями Excel.

Розділ I. Загальні відомості про таблиці Excel1.1 Вікно програми

Microsoft Excel 2000 – табличний процесор, програма для створення й обробки електронних таблиць. Ярлик Microsoft Excel 2000 має вигляд на мал.1.
Microsoft Excel дозволяє працювати з таблицями в двох режимах:
· Обычный – найбільш зручний для виконання більшості операцій.
· Разметка страниц – зручний для остаточного форматування таблиці перед друкуванням. Межі поміж сторінками у цьому режимі відображаються синіми пунктирними лініями. Межі таблиці – суцільною синьою лінією, пересуваючи яку можна змінювати розмір таблиці.
Для переходу поміж режимами Обычный і Разметка страниц використовуються відповідні пункти у меню Вид.

Мал.2. Вікно Microsoft Excel
[bookmark: _Toc498434349][bookmark: _Toc497570135]
1.2 Меню

Під заголовком вікна знаходиться рядок меню, через який можна викликати будь-яку команду Microsoft Excel. Для відкриття меню необхідно клацнути мишею на його імені. Після чого з'являться ті команди цього меню, які вживаються найчастіше (мал.3).

 (
Мал.
3
)Якщо клацнути на кнопці у нижній частині меню то з'являться усі команди цього меню (мал.4).
 (
Мал.
4
)

 (
Мал.
6
)
 (
Мал.
5
)

1.3 Панелі інструментів

Під рядком меню розташовані панелі інструментів, що складаються з кнопок з малюнками. Кожній кнопці відповідає команда, а малюнок на цій кнопці передає значення команди. Більшість кнопок дублюють найбільш часто вживані команди, доступні в меню. Для виклику команди, зв'язаної з кнопкою, необхідно натиснути мишею на цій кнопці. Якщо навести покажчик миші на кнопку й трохи почекати, поруч з'явиться рамка з назвою команди.

За звичаєм під рядком меню знаходяться дві панелі інструментів – Стандартная і Форматирование. Щоб вивести, або забрати панель з екрану слід вибрати в меню Вид пункт Панели инструментов, а потім натиснути на ім’я потрібної панелі. Якщо панель присутня на екрані, то навпроти її імені буде стояти позначка . Якщо для виведення усіх кнопок на панелі не достатньо місця, то виводяться кнопки, які були ужиті останніми. Якщо натиснути на кнопку у кінці панелі, то з'являться інші кнопки (мал.5). При натисканні на кнопку Добавить или удалить кнопки з'явиться меню (мал.6), в якому можна вивести або забрати кнопку з панелі.
Також для зміни складу панелі інструментів можна у меню Сервис вибрати пункт Настройка. У діалоговому вікні необхідно вибрати вкладку Команды. У переліку Категории необхідно вибрати групу кнопок, після чого у переліку Команды з'являються кнопки цієї групи. Щоб додати кнопку до панелі інструментів слід пересунути її з діалогового вікна в потрібну позицію меню. Процес встановлення кнопки завершується натисканням кнопки Закрыть. Для видалення кнопки з панелі інструментів необхідно пересунути її в діалогове вікно Настройка.
 (
Мал.
7
)Керувати панелями інструментів зручно за допомогою контекстного меню (мал.7), яке викликається натисканням правої клавіші миші на будь-якій кнопці.
Під панелями інструментів Microsoft Excel за звичаєм знаходиться рядок формул, а у нижній частині вікна рядок стану. Щоб вивести або забрати ці рядки слід у меню Вид вибирати відповідні пункти: Строка формул або Строка состояния.

[bookmark: _Toc441735216][bookmark: _Toc498434353]1.4 Виділення елементів таблиці

Одне з комірок таблиці завжди є активним, активна комірка виділяється рамкою. Щоб зробити комірку активною, потрібно клавішами керування курсором підвести рамку до цієї комірки або натиснути на ньому мишею.
Для виділення декількох суміжних комірок необхідно установити покажчик миші на одному з комірок, натиснути ліву кнопку миші і, не відпускаючи її, розтягнути виділення на всю ділянку. Для виділення декількох несуміжних груп комірок слід виділити одну групу, натиснути клавішу Ctrl і, не відпускаючи її, виділити інші комірки.
Щоб виділити цілий стовпець або рядок таблиці, необхідно натиснути мишею на його імені. Для виділення декількох стовпців або рядків слід натиснути на імені першого стовпця або рядку і розтягнути виділення на всю ділянку. Для виділення декількох аркушів необхідно натиснути Ctrl і, не відпускаючи її, натискати на ярликах аркушів.

Мал.8
[bookmark: _Toc441735217][bookmark: _Toc498434354]
1.5 Заповнення комірок

Для введення даних у комірку необхідно зробити її активною і ввести дані з клавіатури. Дані з'являться у комірці та у рядку редагування (мал.8). Для завершення введення слід натиснути Enter або одну з клавіш керування курсором. Процес введення даних закінчиться й активним буде сусідня комірка.
Щоб відредагувати дані у комірці, необхідно:
1. зробити комірку активною і натиснути клавішу F2, або двічі натиснути у комірці мишею;
2. у комірці з'явиться текстовий курсор, який можна пересунути клавішами керування курсором у потрібне місце і відредагувати дані;
3. вийти з режиму редагування клавішею Enter.
Увага! 	Перед виконання будь-якої команди Microsoft Excel слід завершити роботу з вічком, тобто вийти з режиму введення або редагування.
[bookmark: _Toc498434356]
1.6 Створення робочої книги

Для створення нової робочої книги у меню Файл вибрати команду Создать. У діалоговому вікні, що розкрилося, (мал.9) вибрати спочатку вкладку, а потім шаблон, на основі якого буде створено робочу книгу; після чого натиснути кнопку OK. Звичайні робочі книги створюються на основі шаблону Книга. Для створення робочої книги на основі шаблону Книга можна натиснути кнопку .
[bookmark: _Toc442375184][bookmark: _Toc498434357]
1.7 Відкриття робочої книги

 (
Мал.
9
)Для відкриття існуючої робочої книги необхідно в меню Файл вибрати команду Открыть або натиснути кнопку , після чого розкриється діалогове вікно Открытие документа (мал.11). У прихованому переліку Папка слід вибрати диск, на якому знаходиться потрібна робоча книга. У переліку, що розташований нижче вибрати (подвійним натисканням) папку з книгою і саму книгу.
За замовчанням у переліку виводяться тільки файли з книгами Microsoft Excel, які мають розширення .xls і значки на мал.10. Для виводу інших типів файлів або усіх файлів необхідно вибрати відповідний тип у полі прихованого переліку Тип файлов.
[bookmark: _Toc498434358]
1.8 Збереження робочої книги

Для збереження робочої книги необхідно викликати команду Сохранить меню Файл або натиснути кнопку . При першому збереженні з'являється діалогове вікно Сохранение документа (мал.12). У прихованому переліку Папка слід вибрати диск, у переліку, що розташований нижче папку, в якій необхідно зберегти книгу. У полі прихованого переліку Тип файла – формат, в якому буде збережено книгу. У полі Имя файла потрібно ввести ім'я книги й натиснути кнопку Сохранить.

[bookmark: _Toc442375185]
Мал.10

Мал.11

При повторному збереженні діалогове вікно Сохранение документа не виводиться, книга автоматично зберігається в тому ж файлі. Щоб зберегти книгу під іншим ім'ям або в іншій папці, слід у меню Файл вибрати команду Сохранить как, після чого з'являється вікно Сохранение документа.
[bookmark: _Toc441735225][bookmark: _Toc498434363]
1.9 Функції

Функціями в Microsoft Excel називають об'єднання декількох обчислювальних операцій для розв’язання визначеної задачі. Функції в Microsoft Excel являють собою формули, що мають один або декілька аргументів. В якості аргументів указуються числові значення або адреси комірок.
Наприклад:
=СУММ(А5:А9) – сума комірок А5, А6, А7, А8, А9;
=СРЗНАЧ(G4:G6) – середнє значення комірок G4, G5, G6.
Функції можуть входити одна в іншу, наприклад:
=СУММ(F1:F20)ОКРУГЛ(СРЗНАЧ(H4:H8);2);
Для введення функції у комірку необхідно:
виділити комірку для формули;
викликати Мастер функций за допомогою команди Функция меню Вставка або кнопки ;
у діалоговому вікні, що з'явилося (мал.13), вибрати тип функції в переліку Категория і потім потрібну функцію в переліку Функция;
натиснути кнопку ОК;

Мал.12

у полях Число1, Число2 та ін. наступного вікна ввести аргументи функції (числові значення або посилання на комірки);
щоб не указувати аргументи з клавіатури, можна натиснути кнопку , яка знаходиться праворуч поля, і виділити мишею ділянку комірок, що містять аргументи функції; для виходу з цього режиму слід натиснути кнопку , яка знаходиться під рядком формул;
натиснути ОК.

[bookmark: _Toc441735254][bookmark: _Toc498434394]Вставити у комірку функцію суми СУММ можна за допомогою кнопки .

1.10 Робота з діаграмами

Діаграма – це подання даних таблиці в графічному вигляді, що використовується для аналізу і порівняння даних. На діаграмі вміст кожного комірки зображується у вигляді крапок, ліній, смуг, стовпчиків, секторів і в іншій формі. Групи елементів даних, що відбивають вміст комірок одного рядку або стовпця на робочому аркуші, складають ряд даних.
Для створення діаграми необхідно:
1. на робочому аркуші виділити дані, по яким слід побудувати діаграму, включаючи комірки, що містять імена категорій або рядів, які будуть використовуватися в діаграмі;
2. вибрати команду Диаграмма меню Вставка або натиснути кнопку ;
3. у діалогових вікнах Мастер диаграмм слід вибрати тип, формат і інші параметри діаграми;
4. для переходу до наступного кроку використовується кнопка Далее >;
5. для побудови діаграми на будь-якому кроці можна натиснути кнопку Готово, Мастер диаграмм самостійно закінчить побудову діаграми;
6. в останньому (4-му) вікні натиснути кнопку Готово.
Діаграму можна пересунути мишею в будь-яке місце. Для зміни розміру діаграми необхідно натиснути на ній мишею і пересунути маркери розміру. Для зміни типу і параметрів побудованої діаграми слід натиснути на діаграмі правою клавішею миші. Контекстне меню, що з’явиться містить команди для зміни діаграми. Щоб видалити діаграму необхідно натиснути на ній мишею, щоб з’явилися маркери розміру, і натиснути клавішу Delete.
[bookmark: _Toc441735255][bookmark: _Toc498434395]
1.11 Друкування таблиць

Перед друкуванням таблиць необхідно установити параметри сторінки за допомогою команди Параметры страницы меню Файл. В укладці Страница (мал.39) установлюється орієнтація і розміри аркушу паперу, масштаб зображення і якість друкування. У рамці Ориентация установлюється орієнтація аркушу:
книжная – вертикальне розташування аркушу паперу;
альбомная – горизонтальне розташування.

Мал.13

Якщо встановлений прапорець установить, то таблиця буде зображена при друкуванні в масштабі, зазначеному в полі праворуч (без зміни розміру аркушу на екрані).
Якщо встановлений прапорець разместить не более чем на, то таблиця або виділення буде зменшено так, щоб результат заповнював у точності визначену кількість сторінок, стр. в ширину і стр. в высоту.
У полі Размер бумаги вибирається формат аркушу паперу, а в полі Качество печати – графічна спроможність принтера.
Для встановлення полів сторінки слід вибрати вкладку Поля і в полях верхнее, нижнее, левое і правое потрібні значення полів. У полях верхнего колонтитула і нижнего колонтитула вибирається відстань від верхнього краю аркушу до верхнього колонтитулу і нижнього краю аркушу до нижнього колонтитулу відповідно.
Для введення колонтитулів використовується укладка Колонтитулы. Вміст колонтитулів або вибирається у прихованих переліках верхний колонтитул і нижний колонтитул, або уводиться після натискання кнопок Создать верхний колонтитул і Создать нижний колонтитул.
Після установки усіх параметрів у вікні Параметры страницы необхідно натиснути кнопку ОК.
Для перегляду таблиці перед друком слід вибрати пункт Предварительный просмотр у меню Файл або натиснути кнопку . У цьому режимі, щоб збільшити зображення слід навести покажчик миші, який матиме вигляд лупи, на потрібний фрагмент і натиснути кнопку миші. Наступне натискання кнопки миші віддаляє зображення. Вийти з режиму попереднього перегляду можна за допомогою кнопки Закрыть або клавіші Esc.
Для друкування таблиці необхідно в меню Файл вибрати команду Печать. У діалоговому вікні Печать (мал.40) у полі прихованого переліку Имя потрібно вибрати принтер, якщо можливо друкувати на декількох принтерах.
У рамці Печатать, діалогового вікна Печать указуються сторінки, що будуть надруковані:
все – усі сторінки;
страницы – тільки сторінки, зазначені в полях с і по.
У рамці Вывести на печать зазначається об'єкт друкування:
выделенный диапазон – друкувати тільки виділену ділянку;
выделенные листы – друкувати виділені аркуші (для виділення 2-х і більше аркушів необхідно натискати мишею на їх ярлики при натиснутій клавіші Ctrl);
всю книгу – друкування усієї робочої книги.
У полі Число копий указується кількість копій. Щоб надрукувати цілком першу копію, потім другу й інші слід увімкнути прапорець разобрать по копиям.
Щоб надрукувати одну копію активних аркушів досить натиснути кнопку .

Мал.14

Розділ II. Методика ознайомлення з таблицями Excel

2.1 Можливості використання табличного процесора

На початку вивчення теми вчителю необхідно завантажити табличний процесор та продемонструвати основні можливості опрацювання табличної інформації за допомогою заздалегідь підготовлених файлів — провести етап мотивації. Для цього можна скористатися мультимедійним проектором або засобом MS NetMeeting, який дозволяє організувати демонстрацію на один екран, під’єднаний до монітора вчительського комп'ютера. Корисно розглянути приклади. Приклад 1. Розглядається електронна таблиця з текстовими, числовими константами та датами, формулами, в яких використовуються абсолютні та відносні посилання на клітинки таблиці. Наприклад, розглянемо таблицю Розрахунку вартості проданого товару (табл. 1.1).

Таблиця 1.1
	
	А
	В
	С
	О
	Е
	F

	1.
	Роз рахунки вартості проданого товару

	2.
	Товар
	Ціна в дол.
	Ціна в грн.
	Ціна з ПДВ
	Кількість
	Вартість

	3.
	Аудіокасета
	$0,40
	2,24
	2,69
	3
	8,06

	4.
	Ліцензійна аудіокасета
	$0,45
	2,52
	3,02
	4
	12,10

	5.
	CD
	$1,00
	5,60
	6,72
	6
	40,32

	6.
	Ліцензійний CD
	$2,70
	15,12
	18,14
	5
	90,72

	7.
	CD-ROM
	$1,40
	7,84
	9,41
	4
	37,63

	8.
	
	
	
	
	
	

	9.
	
	
	
	
	
	

	10.
	Дата виписування рахунку товару
	12.01.03
	
	
	
	

	11.
	Дата оплати рахунку
	17.01.03
	
	
	
	

	12.
	Курс грн.
	5,6
	
	
	
	

	13.
	
	
	
	
	
	

	14.
	Вартість покупки
	
	
	
	
	188,83

	15.
	Остаточна вартість
	
	
	
	
	Слід виписати інший рахунок

Нижче подано цю саму таблицю (табл. 1.2), але в клітинках відображено константи та формули, за якими проводились обчислення.

Таблиця 1.2
	1.
	Розрахунки вартості проданого товару

	2.
	Товар
	Ціна в дол.
	Ціна в грн.
	Ціна з ПДВ
	Кількість
	Вартість

	3.
	Аудіокасета
	0,4
	=ВЗ*$В$12
	=СЗ+0,2*СЗ
	3
	=D3*E3

	4.
	Ліцензійна аудіокасета
	0,45
	=В4*$В$12
	=С4+0,2*С4
	4
	=D4*E4

	5.
	CD
	1
	=В5*$В$12
	=С5+0,2*С5
	6
	=D5*E5

	6.
	Ліцензійний CD
	2,7
	=В6*$В$12
	=С6+0,2*С6
	5
	=D6*E6

	7.
	CD-ROM
	1,4
	=В7*$В$12
	=С7+0,2*С7
	4
	=D7*E7

	8.
	
	
	
	
	
	

	9.
	
	
	
	
	
	

	10.
	Дата виписування рахунку товару
	12.01.03
	
	
	
	

	11.
	Дата оплати рахунку
	17.01.03
	
	
	
	

	12.
	Курс грн.
	5,6
	
	
	
	

	13.
	
	
	
	
	
	

	14.
	Вартість покупки
	
	
	
	
	=СУММ(FЗ :F7)

	15.
	Остаточна вартість
	
	=ЯКЩО (В1-В10>3; «Слід виписати інший рахунок» ;F14)

Під час демонстрації опрацювання такої табличної інформації слід запропонувати учням змінити вміст однієї клітинки (для розглядуваної таблиці це курс грн., дата оплати рахунку, ціна за одиницю товару), на яку існує посилання із формул, та прослідити зміну результатів обчислень.
Такий підхід дає можливість продемонструвати в середовищі електронних таблиць автоматичне переобчислення за раніше введеними формулами значень, які зберігаються в клітинках таблиці, при зміні вмісту клітинок, на які є посилання в формулах. При цьому демонстраційні таблиці повинні бути відформатовані з використанням всіх можливостей форматування в тому числі і кольорів, деякі клітинки повинні мати примітки та захист їх вмісту. Основна мета використання для демонстрації подібних електронних таблиць — сформувати уявлення учнів про можливості подання і форматування числової та текстової інформації, що зберігається в електронній таблиці, виконання автоматизованих обчислень та зміну обчислювальних результатів. Важливо продемонструвати динамічність електронної таблиці та різні типи форматування вмісту окремих її об'єктів.
Приклад 2. Розглядається електрона таблиця, на основі даних якої побудовано діаграми та графіки. Учням слід запропонувати провести аналіз даних, які відображаються на діаграмах. Також доцільно звернути увагу на динамічність таблиць, яка дозволяє при зміні значень в клітинках таблиці автоматично змінювати відповідні елементи діаграми та навпаки — зміна деяких вихідних елементів діаграм веде до відповідної зміни даних в таблиці. Наприклад, при демонстрації можливостей ділової графіки можна скористатися таблицею з деякими даними соціологічних опитувань (табл. 1.3, мал. 1). Будь-яка з таблиць, яка будується при проведенні різного типу соціологічних опитувань, окрім виконання навчальних завдань, допоможе вчителю на основі демонстрації практично значущого для учнів матеріалу розв'язувати виховні завдання уроку.

Таблиця 1.3
	Категорія
	К-ть чоловік
	К-ть (%)

	Повністю довіряю
	211
	7%

	Скоріше довіряю, ніж ні
	540
	18%

	Скоріше не довіряю
	841
	28%

	Повністю не довіряю
	961
	32%

	Вагалися з відповіддю
	450
	15%

	
	
	

	Всього опитано
	3003
	

Мал. 1

Практика свідчить, що пізнавальний інтерес учнів до вивчення матеріалу підвищується, якщо для додаткових обчислень використовуються спеціально вставлені командні кнопки, яким відповідають макровказівки для виконання деякої дії, наприклад, для побудови діаграми чи для виконання деяких обчислень.
 Приклад 3. На базі таблиці, яка демонструє, наприклад, зміну значення деякого параметра в часі (курс зміни валюти з часом, продуктивність, приріст населення) можна будувати відповідний графік (лінію тренду) та разом з учнями спробувати дати прогноз на майбутнє чи проаналізувати попередні етапи, які не вимірювались раніше і не відображено в таблиці. Наприклад, для даних таблиці 1.4 на малюнку 2 зображено діаграму та графіки, що дозволяють зробити припущення про конкретні зміни населення в 2002 році для деяких країн. На малюнках 3, 4 до даних таблиці 5.10 зображено графік для визначення курсу долара для наступного періоду.

Таблиця 1.4 Населення земної кулі
	Назва континенту чи країни
	1950
	1960
	1970
	1980
	1990
	2002

	ЄВРОПА
	593407
	666914
	738412
	794420
	841348
	

	ГЕРМАНІЯ
	68376
	72673
	77717
	78303
	77188
	

	ФРАНЦІЯ
	41829
	45684
	50772
	53880
	56173
	

	АФРИКА
	224075
	281076
	362788
	481034
	647518
	

	ЄГИПЕТ
	20330
	25922
	33053
	41520
	54059
	

	ЕФІОПІЯ
	19573
	24191
	30623
	38750
	46743
	

	СОМАЛІ
	2423
	2935
	3668
	5352
	7555
	

	АЗІЯ
	1353743
	1639292
	2065781
	2538398
	3052860
	

	КИТАЙ
	554760
	657492
	830675
	996134
	1135496
	

	ІНДІЯ
	357561
	444346
	554911
	688856
	853373
	

	ПАКИСТАН
	39513
	49955
	65706
	85299
	122666
	

	АМЕРИКА
	331440
	416312
	511607
	613564
	723976
	

	БРАЗИЛІЯ
	53444
	72595
	95847
	121286
	150386
	

	США
	152271
	180671
	205051
	227757
	249235
	

	ВЕНЕСУЗЛА
	5009
	7502
	10604
	15024
	19736
	

Мал..2

Таблиця 1.5 Зміна курсу національної валюти в 1998 р.
	USD
	1,9
	2,3
	3
	3,2
	3,6
	3,5
	3,4
	3,2

	DM
	1,1
	1,3
	1,6
	1,7
	1,9
	2
	1,8
	1,8

	
	
	
	
	
	
	
	
	

	
	USD
	DM
	
	
	
	
	

	Максимальний курс
	3,6
	2
	
	
	
	
	

	Мінімальний курс
	1,9
	1,1
	
	
	
	
	

	Середній курс
	3,0125
	1,65
	
	
	
	
	

Мал. 3

Мал.4

Такі таблиці дозволять проілюструвати можливості впорядкування даних за різними ознаками та типами, необхідність та доцільність використання форм та фільтрів, підведення проміжних та остаточних підсумків, створення зведених таблиць та демонстрування структури даних.
 Приклад 6. Розглядається електронна таблиця з розв'язком задач на аналіз даних: вплив одного чи двох параметрів на результат, добір параметра для одержання відомого результату, задачі на оптимізацію та використання елементів статистики. Можна продемонструвати розв'язування таких задач: дослідження розв'язків лінійного та квадратного рівнянь, системи лінійних рівнянь з двома невідомими, розв'язування трансцендентних рівнянь, задач на оптимізацію тощо. Крім того, можна використати приклади задач, які входять до стандартної поставки табличного процесора MS Excel — файл Solvsamp.xls. Після демонстрації можливостей використання електронних таблиць (причому доцільно, щоб ті самі або аналогічні за змістом задачі розв'язувались учнями на практичних заняттях) учням доцільно спочатку розповісти, а потім записати основні функції та призначення електронних таблиць.
Використання табличних процесорів дозволяє:
· створювати таблиці одноразового і багаторазового користування;
· вводити, редагувати, форматувати дані різних типів: текст, числа, формули;
· використовувати спеціальні розрахунки (математичні, статистичні, бухгалтерські й інші);
· опрацьовувати табличні дані за допомогою вбудованих функцій;
· автоматизувати розрахунки, причому зі зміною вхідних значень змінюються результати розрахунків, тому можна швидко одержати безліч різних варіантів розв'язків однієї і тієї самої задачі;
· будувати за даними електронної таблиці різні графіки та діаграми;
· поєднувати використання електронних таблиць з системами управління базами даних;
· знаходити та вибирати дані за певними критеріями;
· одержувати дані від інших програм та передавати їх до інших програм;
· за необхідності створювати текстові документи;
· друкувати дані та їх графічне подання;
· автоматизувати роботу з таблицями за допомогою макровказівок;
· проводити аналіз даних різними способами.
Для з'ясування призначення і особливостей електронних таблиць доцільно разом з учнями визначити суттєві та несуттєві ознаки цієї програми. Тут корисною може бути система запитань, яка наштовхне учнів на правильні міркування. Учні повинні пояснити, чому таблиці називаються електронними і чим вони відрізняються від таблиць, які використовуються в текстовому редакторі. Важливо, щоб учні самостійно дали описове означення програми — редактора електронних таблиць або табличного процесора із зазначенням її можливостей.
Необхідно обговорити з учнями способи подання та кодування інформації в середовищі електронних таблиць. Питання використання оперативного запам'ятовуючого простору під час роботи з електронними таблицями є також світоглядним і впливає на розуміння того, яка інформація зберігається в таблиці, а що і в якому вигляді може відображатися на робочому листі електронної таблиці. При цьому доцільно повторити, спираючись на знання учнів, одержані при вивченні текстового редактора, призначення буфера та можливостей його використання для опрацювання табличної інформації.

2.2 Режими роботи в табличному процесорі

Учням можна запропонувати виділити основні режими роботи в табличному процесорі за аналогією з текстовим редактором.
Доцільно проаналізувати такі режими роботи:
· введення даних до таблиці;
· форматування електронної таблиці;
· обмін даними з зовнішніми запам'ятовуючими пристроями;
· управління обчисленнями;
· графічний режим;
· робота з електронною таблицею як з базою даних;
· розв'язування задач на аналіз даних;
· налагодження інтерфейсу та параметрів роботи табличного процесора;
· макровказівки.
Учні повинні зрозуміти, що система вказівок табличного процесора тісно пов'язана з режимами роботи з електронною таблицею, в різних режимах роботи доступні різні вказівки. Як правило, вказівки реалізовуються через меню вказівок та за допомогою набору інструментів. При вивченні табличного процесора типу MS Excel слід звернути увагу на використання контекстного меню для виділених об'єктів, пригадати правила виділення різних об'єктів в програмах MS Office.
Методично обґрунтованим є ознайомлення учнів при виконанні завдань з правилами-орієнтирами чи підказками різного типу. Прикладом можуть стати копії діалогових вікон.
2.3 Форматування електронної таблиці

Для опанування учнями режиму форматування таблиці доцільно спочатку запропонувати виконати спеціальні завдання, наприклад Завдання 1.
Завдання 1. Ввести дані до таблиці (табл. 1.6) та відформатувати її за зразком.

Таблиця 1.6
	№ з/п
	Прізвище
	Дата прийому на роботу
	Час початку роботи
	К-ть годин на тиждень
	Оплата 1год
	% відрахувань

	1
	Ірина Сіліна
	10.Вер.02
	11:30
	11
	15,00 грн.
	10,00%

	2
	Петухова Гана
	11.Жов
	12:30:00
	11
	14,00 грн.
	15,20%

	3
	Пермяков Віталій
	Жов.02
	1:30 РМ
	11
	$ 13,00
	12,27%

	4
	Лях Світлана
	02.Жов.02
	11:30 AM
	11
	$12
	20,00%

	5
	Глущенко Ірина
	02.Жов.02
	3:30:25 РМ
	11
	11, 25 грн.
	11%

	6
	Шелест Олексій
	13.10.2002
	8:00
	11
	10,23 грн.
	0%

	7
	Жук Роман
	13.Жов
	17:30:00
	11
	109,10 грн.
	0,30%

	8
	Капітан Олена
	14.01.2002
	18:30
	11
	8,14 грн.
	0,20%

	9
	Комар Денис
	14.01.2002
	19:30
	11
	7,23 грн.
	0,11%

Правило-орієнтир зміни формату вмісту клітинок
1. Зробити клітинку (або діапазон клітинок) активною — встановити на неї курсор.
2. Вибрати вказівку Формат/Клітинки/Число.
3. Вказати на потрібний формат:
· Загальний
· Числовий
· Грошовий
· Фінансовий
· Дата
· Час
· Відсотковий
· Дробовий
· Експоненціальний
· Текстовий
· Додатковий
4. Для обраного формату додатково встановити потрібні конкретні значення параметрів:
· Кількість десяткових знаків.
· Формат відображення від'ємних чисел.
· Позначення для назви грошової одиниці (Грн., $, DM, F, p.).
· Тип для дати, часу, дробових позначень.
 При складанні опорного конспекту доцільно врахувати, що базові вказівки формування таблиць можна поділити на дві групи:
· вказівки, що змінюють вміст клітинок;

2.4 Обчислення в середовищі електронних таблиць

Розглянемо методику ознайомлення учнів з виконанням обчислень в середовищі електронних таблиць.
Режим управління обчисленнями слід розглядати як один із найважливіших. Тому доцільно звернути особливу увагу на пояснення правил виконання обчислень.
Важливо нагадати, що формули можуть містити константи, адреси клітинок або їх імена, вбудовані функції та знаки операцій. Відповідні значення автоматично переобчислюються, як тільки значення хоча б одного операнда буде змінено. У кожного табличного процесора свій набір вбудованих стандартних функцій, при цьому кожна функція має своє унікальне ім'я та при зверненні до функції після її імені в круглих дужках вказується список аргументів, відокремлених між собою крапкою з комою.
Наприклад,

=КОРІНЬ (А5)
=MАКС(A6:B10;B2:D4;C5:D25)
=CEPЗHAЧ(А1:B23)
=СУМ(А1: А9)* СУМ(Е 1 :В9)
=РАНГ(А2;$А$2:$А$25)
=НАЙМЕНШИЙ(А1:А24;3)
=І(А2>0;А4<>0)
=АБО(ВЗ>В4*2;В5<=С 12)

Доцільно запропонувати учням пояснити використання деяких функцій та принципи їх вставляння до клітинок електронної таблиці за допомогою майстра функцій. При цьому особливу увагу слід звернути на функції СЕРЗНАЧ, СУМ, МАКС, НАЙМЕНШИЙ, МІН, НАЙБІЛЬШИЙ, РАНГ та з'ясувати правила заповнення діалогових вікон відповідної програми (майстра функцій).
Наприклад, при виклику функції СЕРЗНАЧ діалогове вікно майстра функцій виглядає як на малюнку 5, в ньому дозволяється послідовно вводити кілька аргументів (число 1, число2, ...). кожний з яких може бути константою, посиланням на одну клітинку чи діапазон клітинок.
Під час використання функції НАЙБІЛЬШИЙ обов'язковими є два параметри: діапазон клітинок таблиці та номер позиції (починаючи з найбільшого) в цьому діапазоні, якому відповідає (мал.6)

мал.5

мал.6

За допомогою функції РАНГ (мал. 7) у діапазоні клітинок з числами (поле Посилання) знаходиться порядковий номер вказаного числа відносно інших чисел розглядуваного діапазону.

мал.7

Під час вивчення кожної із функцій доцільно продемонструвати на конкретних прикладах роботу майстра функцій (зокрема заповнення відповідних вікон), проаналізувати одержані результати та закріпити вміння їх використання за допомогою різних завдань.
Учні повинні засвоїти, що формули являють собою арифметичні або логічні вирази. Значення в клітинці, яка містить формулу, є значенням відповідного арифметичного або логічного виразу.
В арифметичних виразах використовуються операції додавання (+), віднімання (-), множення (*), ділення (/) і піднесення до степеня (^). Арифметичні операції виконуються над числовими константами, над вмістом клітинок, адреси яких вказані у формулі, над спеціальними функціями, що вбудовані до середовища електронних таблиць.
У логічних виразах можна використовувати операції відношення: менше, більше, дорівнює, не дорівнює, менше або дорівнює, більше або дорівнює, спеціальні логічні функції (І, АБО, НЕ). Значенням логічного виразу є істина або хиба.

 Тип формул можна подати у вигляді схеми (мал. 8).

мал.8

Учням можна запропонувати доповнити таку схему конкретними прикладами.
Особливу увагу слід приділити системі вправ: спочатку це повинні бути вправи на виконання елементарних обчислень (без використання вбудованих функцій), потім поступово ввести функції без використання абсолютних координат, далі на прикладі показати необхідність введення абсолютних посилань та запропонувати завдання на обчислення з використанням функцій, копіювання яких потребує звернення до аргументів з абсолютними координатами.
У таблиці 1.7 містяться підказки у вигляді конкретних формул, які слід ввести до відповідних зафарбованих клітинок. Таблиці 1.8 містять підказки для виконання обчислень.

Таблиця 1.7 Ставлення до введення в школі державної атестації з різних предметів
	
	D
	С
	D
	Е

	3
	Предмет
	Негативно
	Важко сказати
	Позитивно

	4
	3 української мови
	537
	438
	835

	5
	3 математики
	887
	585
	338

	6
	3 інформатики
	398
	497
	915

	7
	
	
	
	

	8
	Середнє
	607
	507
	696

	9
	
	СЕРЗНАЧ(С4:С6)
	CEP3HA4(D4:D6)
	СЕРЗНАЧ(Е4:Е6)

	10
	
	
	
	

	11
	
	
	
	

	12
	Відношення батьків до державної атестації в школі
	1822
	1520
	2088

	13
	
	СУММ(С4:С6)
	CУMM(D4:D6)
	СУММ(Е4:Е6)

	
	
	
	
	

	Кількість батьків, які взяли участь в опитуванні
	СУММ(С12:Е12)

Таблиця 1.8 Рaхунок-фактура
	
	A
	В
	С
	D
	E
	F

	1
	Назва товару
	Кількість товару, м
	Ціна, грн.
	Сума, грн.
	Торгівельна скидка, %
	Сума без торгівельної скидки, грн.

	2
	NT
	КТ
	С
	S1
	TS
	S2

	3
	Ситець
	102
	4,82
	491,64
	6,40%
	460,1 8

	4
	Крепдешин
	130
	16,3
	1 662,60
	7,20%
	1 542,89

	5
	Бязь
	140
	4
	520
	3,00%
	504,4

	6
	Габардин
	60
	14
	1 960,00
	5,80%
	1 846,32

	7
	Кашмілон
	75
	12,9
	774
	4,30%
	740,72

	8
	Шовк
	120
	11,2
	4840
	6,70%
	783,72

	9 Розрахунки

	10
	
	
	
	S1=C*KT
	
	S2=S1-0,01 *S1*TS

	11
	
	
	
	
	
	

 Під час виконання таких завдань учитель повинен звернути увагу на копіювання формул різними способами (через буфер обміну та за допомогою автозаповнювача). Важливо також показати зміну використання абсолютних та відносних посилань на клітинки.

2.5 Засоби ділової графіки

Засоби ділової графіки цікавлять учнів. Матеріал, що вивчається, не складний для засвоєння, однак важкими для учнів лишаються питання, пов'язані з вибором типу діаграми та аналізом одержаних графічних результатів.
Під час ознайомлення учнів з теоретичним матеріалом вказівки графічного режиму середовища електронних таблиць доцільно поділити на дві групи:
· вказівки щодо опису діаграм;
· вказівки форматування діаграм та графіків.
Подальше ознайомлення з матеріалом, що вивчається, відбувається відповідно до такого поділу матеріалу. Під час пояснення правил роботи побудови діаграм слід звернути увагу учнів на:
· правильне та повне виділення даних для побудови діаграми;
· призначення різних типів діаграм та правила їх використання;
· зміни окремих елементів діаграми.
Можна спочатку запропонувати учням на базі одних і тих самих даних побудувати різні типи діаграм, наочні приклади яких учні повинні одержати заздалегідь у надрукованому вигляді. Причому учні повинні відобразити на екрані всі деталі діаграми, як це показано на картках, наданих учням. Наприклад, завдання можуть бути такими: Для даних, що містяться в таблиці 1.9, побудувати вказані діаграми (мал.9-10).
Учні повинні проаналізувати одержані результати та вирішити, яка із запропонованих діаграм краще відображає дані таблиці, та спробувати вказати призначення кожної.

Таблиця 1.9 Кількість спортсменів серед учнівської молоді в Європі
	Держава
	Дівчата
	Юнаки
	Не займаються спортом

	Італія
	37%
	36%
	27%

	Швеція
	33%
	28%
	39%

	Данія
	32%
	24%
	44%

	Україна
	28%
	51%
	21%

Приклад 11. На малюнку 9 побудовано гістограму, яка показує співвідношення категорій молоді (тих, що займаються спортом, та тих, що не займаються) по кожній країні. Аналізуючи дані за допомогою цієї гістограми, можна зробити висновок, що найбільша частка спортсменів в Україні — юнаки, в Данії — це молодь, яка не займається спортом.

Мал.9

.
Мал.10

На малюнку 10 зображено лінійчасту діаграму, за якою видно, що у країнах Європи найбільше займаються спортом юнаки в Україні, а найменше
— в Данії. Серед дівчат заняття спортом поширені однаково в кожній країні, що приблизно становить 30% від всієї молоді.

мал. 11 мал.12

мал.13

Малюнок 11 містить кругову діаграму, яка демонструє частку кожної категорії молоді в загальній масі, серед молоді Європи заняття спортом поширено однаково серед юнаків і дівчат, що становить відповідно по 34%, 33%, і 33% молоді зовсім не займаються спортом.
Кільцева діаграма на малюнку 12, як і кругова, ілюструє частину кожної категорії молоді в окремій країні, враховуючи дані по Європі взагалі.
Зображена на малюнку 13 пелюсткова діаграма відображає тенденцію кожної країни у ставленні молоді до спорту, кожній країні відповідає вісь, на якій позначено конкретне числове значення для кожної категорії молоді. Бачимо, що найактивнішими спортсменами є українські юнаки, тоді як юнаки інших країн однаково ставляться до спорту; розподіл між дівчатами майже рівномірний і становить від 20% до 40%.
Саме такий підхід дозволяє навчити учнів не лише механічним вмінням будувати діаграми, а й формує вміння проводити аналіз зображених даних.
Далі доцільно звернути увагу учнів на можливість під час побудови діаграм заміни одне одним категорій та рядів.
 Приклад 12. Для таблиці 1.10 можна порівнювати досягнення працівників деякої фірми, які продавали автомобілі, щоквартально, а можна порівнювати кількість проданих автомобілів в кожному кварталі кожною конкретною людиною (мал. 14, 15). При цьому учні повинні усвідомити, що така заміна цілком залежить від завдання порівняння.

Таблиця 1.10 Кількість проданих автомобілів
	Прізвище
	1 квартал
	2 квартал
	3 квартал
	4 квартал

	Іванов
	23
	20
	12
	16

	Сергієнко
	8
	12
	10
	14

	Ткачук
	19
	14
	12
	10

	Северіненко
	11
	6
	7
	9

мал.14

мал.15

Для закріплення матеріалу доцільно запропонувати учням завдання двох типів.
Завдання 3. Дано таблицю 1.11, необхідно вибрати відповідний тип діаграми та побудувати її для:
а) порівняння успішності учнів з кожного конкретного предмета;
б) дослідження схильності окремого учня до вивчення окремої дисципліни.

Таблиця 1.11 Успішність учнів
	Прізвище
	Математика
	Фізика
	Інформатика
	Укр. літ.
	Заруб, літ.
	Біологія

	Бондар В.
	11
	10
	12
	10
	11
	11

	Гапон С.
	9
	9
	8
	9
	10
	10

	Стецюк К.
	8
	9
	9
	8
	9
	10

	Савицька О.
	4
	3
	4
	4
	3
	5

мал.16

Учні повинні побудувати діаграми (мал. 16, 17), та пояснити, як за їх допомогою можна дати відповіді на поставлені запитання.
Завдання 4. Дано таблицю 1.12 та діаграми (мал. 18, 19). Сформулювати властивості даних, які можна дослідити, аналізуючи побудовані діаграми.

Таблиця 1.12 Середній бал успішності
	Прізвище
	1 чверть
	2 чверть
	3 чверть
	4 чверть

	Бондар В.
	10,1
	9,8
	10,9
	11,2

	Гапон С.
	9,2
	8,7
	9,7
	8,4

	Стецюк К.
	7,9
	8,3
	7,5
	8,3

	Савицька О.
	9,4
	8,8
	9,5
	8,9

мал.18 мал.19

 Учителю слід навчити учнів «читати» вже побудовані діаграми. Для цього можна запропонувати вправи такого характеру.
Дано таблицю 5.34 і відповідну діаграму. Відповісти на запитання:
1) Який з кварталів був найбільш (найменш) сприятливий для продажу автомобілів стосовно цієї групи працівників?
2) Який з кварталів був найбільш (найменш) сприятливий для кожного з працівників?
3) Хто і з якими показниками був лідером (з найменшими показниками) з продажу автомобілів (щоквартально)?
4) Яка динаміка продажу спостерігалась протягом року для групи загалом (періоди зростання і спадання)?
5) Визначити періоди зростання і спадання продажу окремо для кожного працівника.
6) Визначити найкращого (найгіршого) працівника за підсумками року.
7) Хто з працівників в жодному з кварталів не продав більше, ніж 15 автомобілів?
8) У кого з працівників показники продажу автомобілів щоквартально протягом року не були менші, ніж 10?
9) У кого з працівників кількість проданих автомобілів щоквартально знаходилась в межах від 5 до 15 автомобілів?
Практика свідчить, що учні відразу засвоюють не всі елементи діаграми, тому слід запропонувати їм для наочності малюнок, на якому пояснюється призначення кожного з елементів діаграми, та систему завдань на закріплення.
Приклад 13. Розглянемо таблицю (таблиця 1.13) і дві діаграми (мал.20, 21).

Таблиця 1.13 Хто найменш корумпований
	Країна
	Рейтинг
	Різниця
	Зміна

	
	2001
	2002
	
	

	Австрія
	7,59
	7,13
	0,46
	Покращилось

	Японія
	7,05
	6,72
	0,33
	Покращилось

	Гонконг
	7,01
	7,12
	-0,11
	Погіршилось

	Франція
	6,96
	7,00
	-0,04
	Погіршилось

	Бельгія
	6,84
	6,85
	-0,01
	Погіршилось

	Чилі
	6,80
	6,94
	-0,14
	Погіршилось

	Португалія
	6,53
	5,56
	0,97
	Покращилось

мал.20

Для засвоєння учнями окремих елементів діаграми корисними можуть стати завдання виду:
Завдання 5. Для конкретної таблиці (таблиці 1.13) та створеної діаграми (мал. 21) вказати відсутні параметри (назва, легенда, підписи даних тощо) та додати їх до діаграми.

мал.21

Завдання 6. До діаграми (мал. 22), створеної на основі таблиці 1.14, внести деякі зміни:

Таблиця 1.14 Обсяг продажу товарів
	Назва товару
	Січень
	Лютий
	Березень

	Телевізори
	25
	17
	15

	Радіотовари
	14
	12
	16

	Електротовари
	18
	20
	22

мал.22

1) Зменшити (збільшити) зону заголовка діаграми.
2) Змінити шрифт заголовка діаграми.
3) Вилучити легенду, потім відтворити легенду діаграми.
4) Перемістити легенду так, щоб вона знаходилась над зоною побудови діаграми.
5) Зменшити (збільшити) зону побудови діаграми.
6) Змінити діаграму так, щоб зона побудови діаграми була праворуч, а легенда ліворуч.
7) Зобразити допоміжні лінії сітки.
8) Вставити таблицю значень.
9) Відобразити значення даних на діаграмі.
10) Змінити тип діаграми.
11) Вставити назву осі X (осі Y).
12) Змінити колір подання окремих даних на діаграмі.
13) Змінити розмір літер в назві діаграми.
14) Зменшити відстань між назвами категорій.
Корисними для формування в учнів критичного мислення є завдання виду: проаналізувати дані таблиці і побудовану для них діаграму та виправити помилки, зроблені під час побудови.
Як свідчить практика, до типових помилок учнів при побудові діаграм можна віднести:
· виділення в таблиці кількох стовпчиків, що містять текстову інформацію — відповідні значення в діаграмі вважаються рівними 0, але в легенді відображається відповідний знак;
· включення узагальнених клітинок із значенням, наприклад суми, при виділенні даних;
· непропорційне виділення кількості значень в різних стовпчиках (в одному стовпчику виділено 5 рядків, в іншому — 4 або 6 чи 8) та ін.
Для попередження помилок слід звернути увагу учнів на коректне виділення даних в таблиці під час побудови діаграм, зазначити необхідність включення до виділених зон списку категорій, назви стовпчиків; пояснити правила виділення стовпчиків чи рядків, що розташовуються в таблиці непослідовно тощо.
Під час вивчення засобів ділової графіки слід навчити учнів аналізувати одержані діаграми та графіки і вибирати кращий тип діаграм відповідно до поставленої задачі та даних, на базі яких вона будується.
Для аналізу призначення різних типів діаграм слід запропонувати учням таблицю (табл. 1.15), яка може бути для них орієнтиром.
[bookmark: ред]
Таблиця 1.15
	Тип
	Призначення
	Приклад

	Гістограма
	Гістограма демонструє зміну даних за певний період часу й ілюструє співвідношення окремих значень даних. Категорії розташовуються вздовж горизонталі, а значення — вздовж вертикалі. Таким чином, більша увага приділяється змінам у часі. Гістограма з накопиченням демонструє внесок окремих елементів в загальну суму. У тривимірній гістограмі порівняння даних проводиться вздовж двох осей
	

	Лінійчаста діаграма
	Лінійчаста діаграма відображає співвідношення окремих компонентів. Категорії розташовані вздовж горизонталі, а значення — вздовж вертикалі. Таким чином, більша увага приділяється співставленню значень, і менша — змінам у часі. Лінійчаста діаграма з накопиченням відображає внесок окремих елементів в загальну суму
	

	Графік
	Графік відображає тенденції зміни даних за однакові проміжки часу
	

	Кругова діаграма
	Кругова діаграма ілюструє як абсолютну величину кожного елемента ряду даних, так і його внесок в загальну суму. На круговій діаграмі може бути представлений лише один ряд даних. Таку діаграму рекомендується використовувати, коли необхідно підкреслити деякий великий елемент. Для полегшення роботи з маленькими частками в основній діаграмі їх можна об'єднати в єдиний елемент, а потім виділити в окрему діаграму поруч з основною
	

	Діаграма із зонами
	Діаграма із зонами підкреслює величину зміни протягом певного періоду часу, показуючи суму введених значень. Вона також відображає внесок окремих значень у загальну суму

	

	Кільцева діаграма
	Як і кругова діаграма кільцева діаграма ілюструє внесок кожного елемента в загальну суму, але, на відміну від кругової діаграми, вона не може містити кілька рядів даних. Кожне кільце в кільцевій діаграмі відображає окремий ряд даних
	

	Пелюсткова діаграма
	У пелюстковій діаграмі кожна категорія має власну вісь координат, що виходить з початку координат. Лініями з'єднуються всі значення з певної серії. Пелюсткова діаграма дозволяє порівняти загальні значення з кількох наборів даних.
	

Для закріплення знань учнів про призначення типів діаграм доцільно запропонувати завдання на створення різних типів діаграм. Завдання можуть бути такого типу:
Завдання 7. Для даних, що зберігаються в таблиці 1.16, побудувати:
1) гістограму;
2) лінійчату (стовпчикову) діаграму;
3) діаграму з зонами;
4) кільцеву діаграму;
5) пелюсткову діаграму.

Таблиця 1.16Сучасна галузева структура зайнятості населення в різних країнах, %
	Галузь
	США
	Японія
	ФРН
	Польща
	Індія
	Китай

	Сільське господарство
	2,9
	5,8
	3,3
	23,0
	60,9
	56,4

	Індустріальні галузі
	30,1
	40,2
	43,0
	37,4
	20,6
	25,2

	Обслуговуючі галузі
	67,0
	54,0
	53,7
	39,6
	18,5
	18,4

Практика свідчить, що учням дуже важко будувати графіки функцій, які вивчаються в шкільному курсі математики, тому на це необхідно звернути особливу увагу. Важливим етапом в побудові графіка функції в середовищі електронних таблиць є створення таблиці, а графік при правильному доборі кроків для зміни аргументів функції будується швидко і автоматично.
Під час вивчення наступного матеріалу доцільно пропонувати учням на базі одержаних результатів, пошуку даних, фільтрування чи зведеної таблиці будувати діаграми.

Висновок

Електронна таблиця (ЕТ)— сховище (частина запам'ятовуючого простору) для зберігання відповідним чином структурованої сукупності даних різних типів. Електронна таблиця повинна розглядатися в шкільному курсі інформатики як об'єкт опрацювання, а табличний процесор — засіб опрацювання електронних таблиць. Під опрацюванням будемо розуміти аналіз даних, їх корекцію, синтез висновків, прийняття рішень, експерименти — все, що стосується дослідницької діяльності людини, яка використовує в своїй практичній професійній діяльності електронні таблиці і табличний процесор.
Електронна таблиця — це також «запам'ятовуючий» простір, спеціальним чином структурований для опрацювання даних, які там зберігаються, за допомогою програм табличних процесорів. Електронна таблиця може бути порожньою, тоді лише вказана її структура за допомогою табличного процесора, або зберігати певні дані в клітинках таблиці (у відповідних полях запам'ятовуючого простору) — числа, формули, тексти або інші об'єкти.
Програма для опрацювання електронних таблиць як і текстові та графічні редактори, належить до прикладного програмного забезпечення загального призначення і знання можливостей використання такої програми та вміння виконувати в її середовищі основні операції з електронними таблицями сьогодні є загальноосвітніми. Значна кількість професій потребують від потенційних працівників умінь працювати з табличною інформацією, опрацьовувати її за допомогою табличних процесорів.
Принципи, які можуть бути покладеними в основу методики вивчення такої програми, багато в чому схожі на принципи, на яких будувалась методика вивчення текстових та графічних редакторів. До них можна віднести:
1. Використання індуктивного методу, за яким пояснення основних можливостей та принципів опрацювання електронних таблиць будується від конкретних прикладів до узагальнень у вигляді правил-алгоритмів, які не залежать від конкретної програми та знань і навичок користувача стосовно роботи з нею.
2. Мотиваційне навчання, при якому кожна вказівка чи група пов'язаних за змістом завдання вказівок спочатку демонструється на прикладах, пояснюється мета та необхідність їх введення.
3. Навчання через систему доцільних задач. Для кожної конкретної вказівки чи групи вказівок добирається система завдань з практично значущим і зрозумілим змістом для відповідної вікової групи учнів. Учні ознайомлюються з умовою завдання та самостійно шукають в середовищі потрібні вказівки для одержання результатів, при цьому вимоги до результатів виконання завдання (вигляд відформатованої таблиці, діаграма, результати обчислень тощо) учні одержують у надрукованому вигляді. Завдання полягає в тому, щоб із запропонованої табличної інформації шляхом її опрацювання за допомогою табличного процесора одержати конкретні результати, тобто використовується дидактичний принцип навчання «за зразком» — орієнтовною основою дій.
4. Використання при проведенні практичних занять за комп'ютером завдань двох видів:
· введення вхідних даних з клавіатури та подальше їх опрацювання в середовищі табличного процесора;
· опрацювання заздалегідь введених до пам'яті комп'ютера табличних даних та аналіз одержаних результатів.
5. Використання наочних орієнтирів для контролю за результатами виконання завдань.
6. Використання навчальної допомоги різного рівня при використанні завдань для самостійного виконання.
7. Проведення лабораторних робіт комплексного характеру для закріплення знань та вмінь учнів в нових умовах.
8. Використання методу проектів для поглибленого вивчення можливостей електронних таблиць.

Список використаної літератури

1. Белинский П.П. Информатика. – М.: КНОРУС, 2005. – 448 с.
2. Вейскас Дж. Эффективная работа с Microsoft Excel 2000. – СПб.: Питер, 2000. – 415 c.
3. Волобуєва Т.Б. Курс користувачів персональним комп’ютером. – К.: Освіта, 2006. – 354 с.
4. Гаврилов А.В. Локальные сети ЭВМ. – М.: Наука, 2000. – 328 с.
5. Гандерлой М. Моя первая книга о Microsoft Office Excel 2000. – М.: Изд-во Эксмо, 2005. – 391 c.
6. Глушаков С.В. Персональний комп'ютер. – Харків: Фомо, 2004. – 499 с.
7. Гурин Н.И. Работа на персональном компьютере. – М.: Наука, 2004. – 224 с.
8. Дейт К. Информатика. – М., 2000. – 324 с.
9. Евсеев Г. Новейший самоучитель работы на компьютере. – М., 2005. – 688 с.
10. Кирий В.Г. Информатика. – М.: Наука, 2004. – 38 с.
11. Леонтьев В.Р. Новейшая энциклопедия персонального комп’ютера. – М.: Олма-Пресс, 2004. – 311 с.
12. Макарчук О.М. Практичний курс інформатики. – К.: Либідь, 2001. – 366 с.
13. Онищук А.Р. Створення таблиць в Excel. – К.: КНЕУ, 1997. – 366 с.
14. Послед Б. Excel 2000. Лекции и упражнения. – К.: ДиаСофт, 2000. – 411 с.
15. Руденко В.Д. Практичний курс інформатики. – К.: Фенікс, 1997. – 399 с.
16. Соколов П.Т. Інформатика в школі. – К.: Знання, 2000. – 394 с.
17. Чаповська Р.Б. Microsoft Excel 2000. – Шепетівка: Аспект, 2005. – 258 с.
18. [bookmark: _GoBack]Макарова Н.В. Информатика. – М.: Финансы и статистика, 2005. – 768 с.
image4.png
Bua Bersska Popar Cepe

B OBbrmbii
PasveTka CTpaHuL

Maenm ureTpyrenTos >

| v Crpokagopmyn

v Crpoka cocTosus

KonoHTuTysb
@ Mpureuariis

Mpeactasnens.
B Bo seck akpan

Macwras.

image5.png
Wonep

Poavep

MongsrpHsi

Kypevs

MoauepkHyT

Mo aesamy kpaio

Mo ugntpy

Mo npasary kpaio

B3 O8menuHuTs U novecTUTs & LeHTpe
S [lenexuin goprar

% [IpoueHTHAI GopraT

0 Boprar cpasneMTENIII
‘4 Ysenuante paspazHocTs
49 UntereunTe paspaHoCTs
UneHeumTs oTETUN
Yeemuuurs oTeTun

*
K
g

image6.png
& % o %

DOB88UTS WM YanuTE KHDMki =

image7.png

image8.png
v Cramgaptes
+ Popraruposaite
Visual Basic
Web
Wordart
Bucpep o6MeHa
BHewHye aHHHE
Iuarpariie
HacTporika usospaeHis
PeLenauposanite
Pucosanie
Ceontbie TaBMLL
Poprel
BnevenTH YnpasneHa

Hacrporka.

image9.png
=10l]
5] ®aitn Mpaska Bun Bctaska Popmat Cepsuc
Danible OKkHo 2 =15 x|
\ x -

Beoa NUM

image10.png

image11.png

image12.png

image13.png

image14.png
OTxpoiTie gokymenTa

Tabmu & @@ X £ F- Ceporc -

Excels
Funcs
kviansya
price_ze0s
ust

us
jugary

Vi haina

E| [o F

T atinos: [Bee dariner Microsoft Excel

T owes

image15.png
Coxparienue aokymenTa

wos [&l ¢ @@ % Ch B o

Excels
Funcs
kviansya
price_ze0s
ust

us
jugary

Vi haina

T atina

=1 (@ coome

[Kevra Micrasoft Excel

T owes

image16.png

image17.png
Mactep pyrkus

Kareropu

Mo anbasnTrsi nepeter
(Orrarcosei

(v nepea
areranimecire
CratucTivecine

Ceeinin n naccrees

paora c Gaso asmeix
Texcroene

Mormiecne

Mpoeepica cooiicre 1 suaverwii

CYMMCaucnotimcnoz;..)

Cympyer aprymenTe,

5] ==

image18.png

image19.png

image20.png

image21.png

image22.png
MapameTpy CTpaHuuL

oo [|

21
o | o |
opresaua e

@ & kakHan E © ancBomHan rm—
Macwrab CeoiAcTBa.

C yeravoaure: [100 2] % or HaTypanHOt BemAHE

 paaecTire v Gones em b crp. s wnpayu [T 2] crp. s swcory

Pasvep Gymari

KavecTso nevamy:

44 210 % 297 e

[240 % 216 Touex Ha aroiim

Hovies nepeoi Crpare

=

oK

Omvera

image23.png

image24.png

image25.png
Meuato

211

Mpuerep
v [oxidata m. 184-18 Turbo
Cocosme: CaobopeH

Tun Okidata M. 184-18M Turbo
o L1

Saverior
Mevarars

oo

[Sl 3

€ crparie

BLIEECTI Ha MEYaTE
€ BLEnBHHLIA AaTE30H

 eopensrie petel C ecio kary

Dpocotp

Ko

o ko

| _ceoicrea

™ Mevas & dhaiin

3

oK

Omvera

image26.emf
Довіра Владі

7%

18%

28%

32%

15%

0% 5% 10% 15% 20% 25% 30% 35%

Повністю довіряю

Скоріше не довіряю

Вагалися з відповіддю

_____Microsoft_Excel_97-20031.xls
Диаграмма3

		Повністю довіряю

		Скоріше довіряю, ніж ні

		Скоріше не довіряю

		Повністю не довіряю

		Вагалися з відповіддю

Довіра Владі

0.07

0.18

0.28

0.32

0.15

Лист1

		Категорія		К-ть чоловік		К-ть (%)

		Повністю довіряю		211		7%

		Скоріше довіряю, ніж ні		540		18%

		Скоріше не довіряю		841		28%

		Повністю не довіряю		961		32%

		Вагалися з відповіддю		450		15%

		Всього опитано		3003

Лист1

		0

		0

		0

		0

		0

Довіра Владі

Лист2

		

Лист3

		

image27.emf
0

1000000

2000000

3000000

4000000

1950 1960 1970 1980 1990 2002

ЄВРОПА

АФРИКА

АЗІЯ

АМЕРИКА

_____Microsoft_Excel_97-20032.xls
Диаграмма4

		1950		1950		1950		1950

		1960		1960		1960		1960

		1970		1970		1970		1970

		1980		1980		1980		1980

		1990		1990		1990		1990

		2002		2002		2002		2002

ЄВРОПА

АФРИКА

АЗІЯ

АМЕРИКА

593407

224075

1353743

331440

666914

281076

1639292

416312

738412

362788

2065781

511607

794420

481034

2538398

613564

841348

647518

3052860

723976

0

0

0

0

Лист1

		Назва континенту чи країни		1950		1960		1970		1980		1990		2002

		ЄВРОПА		593407		666914		738412		794420		841348

		ГЕРМАНІЯ		68376		72673		77717		78303		77188

		ФРАНЦІЯ		41829		45684		50772		53880		56173

		АФРИКА		224075		281076		362788		481034		647518

		ЄГИПЕТ		20330		25922		33053		41520		54059

		ЕФІОПІЯ		19573		24191		30623		38750		46743

		СОМАЛІ		2423		2935		3668		5352		7555

		АЗІЯ		1353743		1639292		2065781		2538398		3052860

		КИТАЙ		554760		657492		830675		996134		1135496

		ІНДІЯ		357561		444346		554911		688856		853373

		ПАКИСТАН		39513		49955		65706		85299		122666

		АМЕРИКА		331440		416312		511607		613564		723976

		БРАЗИЛІЯ		53444		72595		95847		121286		150386

		США		152271		180671		205051		227757		249235

		ВЕНЕСУЗЛА		5009		7502		10604		15024		19736

Лист1

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

&A

Page &P

ЄВРОПА

АФРИКА

АЗІЯ

АМЕРИКА

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Лист2

		

Лист3

		

image28.emf
0

0,5

1

1,5

2

2,5

3

3,5

4

1 2 3 4 5 6 7 8

USD

DM

_____Microsoft_Excel_97-20033.xls
Диаграмма1

		1.9		1.1		1.9		1.1

		2.3		1.3		2.3		1.3

		3		1.6		3		1.6

		3.2		1.7		3.2		1.7

		3.6		1.9		3.6		1.9

		3.5		2		3.5		2

		3.4		1.8		3.4		1.8

		3.2		1.8		3.2		1.8

USD

DM

Лист1

		USD		1.9		2.3		3		3.2		3.6		3.5		3.4		3.2

		DM		1.1		1.3		1.6		1.7		1.9		2		1.8		1.8

Лист1

		

&A

Page &P

USD

DM

Лист2

		

Лист3

		

image29.emf
Зона курсу національної валюти

3,6

2

1,9

1,1

3,0125

1,65

0 1 2 3 4

USD

DM

Середній курс

Мінімальний курс

Максимальний курс

oleObject13.bin

image1.png
3 Microsoft Excel - Knural =l81x]
&) $avin Opsexa Bun Berasks ®opyar Cepsuc fartiie Oxro Crpsska EIE]
DEEA8RY [sRRY - = s HllBdsD
|Arial cyr 10 vlxxu 8wl oA 7
Al | =

A B 5] D E F G H =
1 1 2
2
3
3
5
6
7
8
9
10 &=
1"
12
13
14

M4y bR e {Tiner2 { finers

roroso

T —T.
1] TV

image30.png
o m—R

ot] - s

iz -

= ssuz 291
osepase cpn i) s sy, KT 1 6t e ok e,

D NIy ————

S5z 550 o] _ome

Maz, 5.53

image31.png
VREONGLI
Macom [F3557 =

T =1tz
Bosepuiser e HasGonues s 3 KecTea g

Ko (rsaman € vBoruue o e o s

J—— o] _omen

Man. 5.54

image32.png
werofT S
ceninca [T TN] - (15000/50000:1200.

-~
oS A 78 RS O 0P DORAROS 8D OTIOKHTORS K5 1 D

LR E————
[

pre—

image33.jpeg
@Popmynu

¥ |

Apucpmemusni Toziuni
i . I
[I L L
Koncmanmu | |Adpecu knimusiox| | BEydoeat dhyrkui] 3uaku onepail
Uncnosi AGcomiorHi L] Diancosi Apudpmernanl || Mopisrsus
a6 imera
Texcrosi H Craructvai + >
BiaHocHi
Haa H Moriui w <
H Maremarumi ! =
H faraivac . >=
Texcrosi n <
H Nocunanss | macusm <
PoGota 3 b1
Tlepeaipra BnacTueocTen
i 3Hauers

Man. 5.56

image34.png
Tewnenuist Moroai kpain €Epon Ao saHsTE

cnoprom
Vepaina
O isara
avin
mHoHaH
weewsn ;
u OHe samanTsea
cnopTam
Iranis
0% 50% 100%

Man. 5,62

image35.png
TenneHuiA Monoai kpaik €8ponn 1o saHAT, cropTol

60% ¢
& fieara s0% |
o I
1 Orawn pny
DHe saimaoTaca| 2%
cnaprom 0%
0%

o Wees fadn Vipaa

Man. 561

image36.png
TenaeHuia MONoAI kpaiH EBPONN A0 3aHATE
cnoprom

Bitaria
mWsen
o favia

o vipeina

Man 564

image37.png
TeHaeHUIA MOnoAi A0 3aHATL CNOPTOM Y

€sponi
He saiimaiotbcs
cnopTom
27% [isyaTal
37%

36%

0 fisiata

BIOHa

OHe saimaiTseA
cnopTom

Man 563

image38.png
Yipaina

TeHaeHUis MONOAI A0 3aHATL CNopToM y EBponi
ITanis

Weewia

—— His4ata

= 1OHaKH

2o+ He 3aiimatoTbea
cnopTom

Man 565

image39.png
2
»
15
10

KinbKicTs NpoAaHIIX aBToMoGinis

@ 20
16
14 14
i t t2—
[10 10 o
5 —,»

1 keapran 2 keapran 3 keapran 4 keapran

Dlean0s B Cepricaka O Tkayk O Cesepienko

Man 566

image2.png
Bua Bersska Popar Cepe

B OBbrmbii
PasveTka CTpaHuL

Mawen uHeTpyrenTos >

Macures.

image40.png
E3
Eil
15
10

KinbKicTe npoaanux agTomoginie

il 19
6
1 [
i i i
10 CI g
&
Ieanos Ceprieko Traugk Cesepinenko

01 keapran B2 keapran O3 keapran O4 keapran

Man 567

image41.png
14
12
10

6
1
2
0

Yeniumicts y4nie

TBokaap B.
mrano C.
OCreyox K
OCaenypka O

image42.png
12

Cepeanili 5an yeniwkocTi

10

I
m2usepte
O3usepte
04 usepre

Bokgap B

ranonC. CrewokK Casmuera O

Man 570

image43.png
Cepepii 5an yeniwnocri

TBokaap B.
mrano C.
OCreyox K
OCaenypka O

12

10 rl I
8

B

4

2

0+

1ugepre 2usepre 3uspre 4 usepte

Man 571

image44.png
Jora L

z
o8 | Eeneria Nererga
o8 & i
Tl cimon 84 [Mopryrania
p
L

Man. 572

image45.png
Man 573

image46.png
0

E3

Eil

15

10

OBeak npoaaky Tosapie

T Teneeizopn
mPagioTosapn
OEnepotosapn

Civent

T Bepesens

Man 574

image47.emf
Відношення людей до умов життя

0%

20%

40%

60%

80%

100%

1998 1999 2000 2001

Зовсім Ні

Скоріше Ні

Важко сказати

Скоріше Так

Задоволені

_____Microsoft_Excel_97-20034.xls
Диаграмма1

		1998		1998		1998		1998		1998

		1999		1999		1999		1999		1999

		2000		2000		2000		2000		2000

		2001		2001		2001		2001		2001

Задоволені

Скоріше Так

Важко сказати

Скоріше Ні

Зовсім Ні

Відношення людей до умов життя

0.1

0.25

0.1

0.3

0.25

0.11

0.28

0.2

0.2

0.21

0.08

0.32

0.35

0.05

0.2

0.13

0.3

0.27

0.08

0.22

Лист1

				1998		1999		2000		2001

		Задоволені		10%		11%		8%		13%

		Скоріше Так		25%		28%		32%		30%

		Важко сказати		10%		20%		35%		27%

		Скоріше Ні		30%		20%		5%		8%

		Зовсім Ні		25%		21%		20%		22%

Лист1

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Задоволені

Скоріше Так

Важко сказати

Скоріше Ні

Зовсім Ні

Відношення людей до умов життя

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Лист2

		

Лист3

		

image48.emf
Продажі в містах України

0 500 1000 1500

Донецьк

Одеса

Івано-Франківськ

Луцьк

Харків

Київ

Картопля

Морква

Буряк

_____Microsoft_Excel_97-20035.xls
Диаграмма4

		Донецьк		Донецьк		Донецьк

		Одеса		Одеса		Одеса

		Івано-Франківськ		Івано-Франківськ		Івано-Франківськ

		Луцьк		Луцьк		Луцьк

		Харків		Харків		Харків

		Київ		Київ		Київ

Буряк

Морква

Картопля

Продажі в містах України

102

653

956

236

456

152

564

125

286

125

652

256

854

456

856

565

698

456

Лист1

		

Лист2

		

				Буряк		Морква		Картопля

		Донецьк		102		653		956

		Одеса		236		456		152

		Івано-Франківськ		564		125		286

		Луцьк		125		652		256

		Харків		854		456		856

		Київ		565		698		456

Лист2

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

		0		0		0

Буряк

Морква

Картопля

Продажі в містах України

Лист3

		

image49.emf
Продаж автомобілів

0

500

1000

1500

2000

1кв 2кв 3кв 4кв

Соколов

Верба

Коваленко

Петренко

_____Microsoft_Excel_97-20036.xls
Диаграмма5

		1кв		1кв		1кв		1кв

		2кв		2кв		2кв		2кв

		3кв		3кв		3кв		3кв

		4кв		4кв		4кв		4кв

Петренко

Коваленко

Верба

Соколов

Продаж автомобілів

102

236

564

125

653

456

125

652

956

152

286

256

564

289

356

496

Лист1

		

Лист2

														Продаж автомобілів

				1кв		2кв		3кв		4кв

		Петренко		102		653		956		564

		Коваленко		236		456		152		289				Продаж автомобілів

		Верба		564		125		286		356

		Соколов		125		652		256		496

Лист2

		0		0		0		0

		0		0		0		0

		0		0		0		0

		0		0		0		0

Петренко

Коваленко

Верба

Соколов

Продаж автомобілів

Лист3

		

image50.emf
Відношення людей до умов життя

19%

20%

13%

36%

12%

Зовсім Ні

Скоріше Ні

Важко сказати

Скоріше так

Задоволені

_____Microsoft_Excel_97-20037.xls
Диаграмма2

		Зовсім Ні

		Скоріше Ні

		Важко сказати

		Скоріше так

		Задоволені

Відношення людей до умов життя

19

20

13

36

12

Лист1

		Зовсім Ні		Скоріше Ні		Важко сказати		Скоріше так		Задоволені

		19		20		13		36		12

Лист1

		0

		0

		0

		0

		0

Відношення людей до умов життя

Лист2

		

Лист3

		

image51.emf
0

20

40

60

80

100

120

1994 1995 1996 1997

Ні

Скоріше Ні

Важко сказати

Скоріше Так

Так

_____Microsoft_Excel_97-20038.xls
Диаграмма3

		1994		1994		1994		1994		1994

		1995		1995		1995		1995		1995

		1996		1996		1996		1996		1996

		1997		1997		1997		1997		1997

Так

Скоріше Так

Важко сказати

Скоріше Ні

Ні

12

36

13

20

19

13

38

12

18

19

15

40

12

16

17

15

40

10

17

18

Лист1

				Так		Скоріше Так		Важко сказати		Скоріше Ні		Ні

		1994		12		36		13		20		19

		1995		13		38		12		18		19

		1996		15		40		12		16		17

		1997		15		40		10		17		18

Лист1

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

		0		0		0		0		0

Так

Скоріше Так

Важко сказати

Скоріше Ні

Ні

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Лист2

		

Лист3

		

image52.emf
Тенденція молоді країн Європи до занять

спортом

Італія

28%

Швеція

25%

Данія

25%

Україна

22%

Італія

26%

Швеція

20%

Данія

17%

Україна

37%

Італія

21%

Швеція

30%

Данія

33%

Україна

16%

Італія

Швеція

Данія

Україна

_____Microsoft_Excel_97-20039.xls
Диаграмма4

		Італія		Італія		Італія

		Швеція		Швеція		Швеція

		Данія		Данія		Данія

		Україна		Україна		Україна

Дівчата

Юнаки

Не займаються спортом

Тенденція молоді країн Європи до занять спортом

0.37

0.36

0.27

0.33

0.28

0.39

0.32

0.24

0.44

0.28

0.51

0.21

Лист1

				Так		Скоріше Так		Важко сказати		Скоріше Ні		Ні

		1994		12		36		13		20		19

		1995		13		38		12		18		19

		1996		15		40		12		16		17

		1997		15		40		10		17		18

Лист1

		Італія		Італія		Італія

		Швеція		Швеція		Швеція

		Данія		Данія		Данія

		Україна		Україна		Україна

Дівчата

Юнаки

Не займаються спортом

Тенденція молоді країн Європи до занять спортом

0.37

0.36

0.27

0.33

0.28

0.39

0.32

0.24

0.44

0.28

0.51

0.21

Лист2

		

Лист3

		

image53.emf
Тенденція молоді до занять спортом у

Європі

0

0,2

0,4

0,6

Італія

Швеція

Данія

Україна

Дівчата

Юнаки

Не

займаютьс

я спортом

image3.png

_____Microsoft_Excel_97-200310.xls
Диаграмма8

		Італія		Італія		Італія

		Швеція		Швеція		Швеція

		Данія		Данія		Данія

		Україна		Україна		Україна

Дівчата

Юнаки

Не займаються спортом

Тенденція молоді до занять спортом у Європі

0.37

0.36

0.27

0.33

0.28

0.39

0.32

0.24

0.44

0.28

0.51

0.21

Лист1

				Так		Скоріше Так		Важко сказати		Скоріше Ні		Ні

		1994		12		36		13		20		19

		1995		13		38		12		18		19

		1996		15		40		12		16		17

		1997		15		40		10		17		18

Лист1

		Італія		Італія		Італія

		Швеція		Швеція		Швеція

		Данія		Данія		Данія

		Україна		Україна		Україна

Дівчата

Юнаки

Не займаються спортом

Тенденція молоді до занять спортом у Європі

0.37

0.36

0.27

0.33

0.28

0.39

0.32

0.24

0.44

0.28

0.51

0.21

Лист2

		

Лист3

		

