Управление образования

администрации Советского муниципального района

Муниципальный информационно-методический центр

[image: image11.emf]МИМЦСР

Муниципальный

информационно-

методический центр

Советского района

МИМЦСР

Муниципальный

информационно-

методический центр

Советского района

ПАМЯТКА

участника мастер-класса
«ИКТ-находки на уроках музыки»,
проводимого в рамках
VII региональной конференции «Информатизация образования: опыт, проблемы, перспективы»

на тему «Создание интерактивного теста в Excel»

р.п. Степное

2008 год

Содержание

2Содержание

3Создание интерактивного теста в Excel

31 этап

32 этап

63 этап

11Источники:

Создание интерактивного теста в Excel
1 этап

1. Запустите программу MS Excel.

2. Выполните команду Сервис – Макрос – Безопасность. В открывшемся диалоговом окне Безопасность во вкладке Уровень безопасности установите Средняя.

3. В ячейку D3 введите запись ФИО, а в ячейку D4 – Класс.
2 этап
Программа Excel позволяет создавать тесты со свободным ответом (когда обучаемому не дается варианта ответа) и с выборочным ответом (когда обучаемому предлагаются варианты ответов, из которых он выбирает правильный).

· При создании теста со свободным ответом создается группа ячеек для ввода ответа.

· При создании теста с выборочным ответом или теста на сопоставление выполняется следующая последовательность действий:

	1) Выбирается меню Данные.

2) В ниспадающем меню выбирается команда Проверка.
	[image: image1.png]Qaroie | Okro Cnpaska

4} Copripoera
DunsTp »
cops.

vrorw,

Mpogeprca,

Tabnmua noactanoeKn.

R

Рисунок 1
	3) В диалоговом окне выбирается тип данных - Список
	[image: image2.png]Mposepra

MapaneTpei | Coofuene ans seoaa || Coofiuene of ownice

Venosne nposepicn

T asme

obos e 9]

[raioe sraerie
lUenoe cno

[aara
lBpera

(s rexcra
[apyroi

Рисунок 2
	4) В окне Источник перечисляются варианты ответов через точку с запятой.
	
[image: image3.png]pra

MapaneTpei | Coofuene ans se0aa || Coofiuere of ownice

Venosne nposepicn

Ry
[r—————
e JEA————

[PacnpocTpanTs atereHn Ha ApyTHe suefikn ¢ Ten e yCnosen

Рисунок 3
Результатом выполнения операций будет список с выборочными ответами, из которых обучаемый должен будет выбрать один ответ.

[image: image4.png]Bonpoc

y3bIkare eIl CREKTKTS, B KOTOPOM MEICTH,
YECTEE [ER0EE NEPEASITCA NI NOMOLM TaHL3

y3bIkare eIl CREKTKTS, B KOTOPOM MEICTH,
YECTEE [ER0EE NEPEASITCA A NOMOLM NIEHUA

Рисунок 4
4. Закрепим полученные знания из п.1. Введите в ячейку E4 списки классов, которые будут проходить тестирование.

[image: image5.png]

Рисунок 5
5. Оформим название теста: Тест по музыке на тему «Музыкальные термины». В строке 6 оформите заголовки столбцов теста. В ячейки В7:В16 введите вопросы, а в ячейки С7:С16 введите ответы в виде списка с выборочными четырьмя ответами, среди которых один правильный. Лист 1 переименуйте Тест.
[image: image6.png]Al

B I ¢ [b | E I

1 TecT 10 MysbIKke Ha TeMy «My3bIKATbHbIE TepMIHED
2
3 Bapwan | [06)
4 Knace
5
6 (e Bonpac Oreer
1 [Mysbicansrsit cnexraicns, & xoTopow bic, Qe G
YECTEE [ER0EE NEPEASITCA NI NOMOLM TaHL3
7
, |Mysbiansrsit cnexraicns, & xoTopon wbic,
o | |fecTea repoes nepenaiotca np nowou newin
MyssikansHoe npousseaesie Ana
3 |cumdhonueckor opkecTpa, cocToAee 1 4-x

acTeit

Рисунок 6
Создадим макрос, который очищает поля для возможности тестирования многократно и назначим макрос кнопке с названием Очистка.
4. Выполните команду Сервис – Макрос – Начать запись. Дайте имя макросу Очистка. Выделите все поля с ответами и нажмите клавишу delete. Также удалите фамилию ученика и класс.
5. Выполните команду Сервис – Макрос – Остановить запись.

Теперь нарисуем кнопку и назначим ей макрос Очистка.

8. Выполните команду Вид – Панели инструментов – Формы.

9. Найдите инструмент Кнопка, активизируйте его (щелкните на нем) и нарисуйте кнопку на листе, правее ответов (см. Рис.6).

10. Назначьте ей макрос Очистка.

11. Сохраните тест.

3 этап

Для подведения итогов тестирования можно предусмотреть специальный лист, переименовав его в Результат, на котором будут подведены итоги ответов.
Создадим на листе ответов 5 макросов:

· Ваш ответ – ученик может увидеть свои ответы

· Результат – ученик может увидеть, на какие вопросы он ответил неверно.

· Верный ответ – ученик может увидеть правильные ответы.

· Оценка – ученик может увидеть свою оценку.

· Очистка – для возможности многократного тестирования.

12. В строки А2 и А3 введите записи ФИО и Класс соответственно.

13. Скопируйте с первого листа номера вопросов и сами вопросы в столбцы А6:А15 и В6:В15.

14. Введите остальные заголовки таблицы, согласно рисунку (Ваш ответ, Результат, Верный ответ).
[image: image7.png]2

Bow oroer
VyaHIkaTHEl ChETaKTs, B Karapam HEc,
Ganer | oepo | Ganer
6| 1| uecrea repoes nepeaorch mou nowoun rania E—
WySbIkaTeHelh CrEITaKTs, B KGTopoM HEEAM,
onepa | sepio | onepa
7|2 | uyecroa repoes nepegatorch npn nowouwy newn
s 3 Bucoro o ronoc et | wewepno | conpanc Sepmtt oroet|
9 4 T tpxero ronoe fac | eopmo |_oac
RGN 13 X RCTOTETER, NeBR08 WY
ol s e | wesepo | xoaprer
erpywerTanucros o
TR BT HOMBR § ST,
. yespriopa | nesepo | apna
n| s venonmeus coneron
Conede
[T— hen
Mese © wassamen or sopmo pruposan
csane
2| 7 .
{1 Cramarine, wenamreIo v pacie i | nepepno | G
Ocectposcs scrynmae oncpe, apae, | oo T
1 s o
Ty KoPTA KAKOTO- MBS TaAa O TR GV
¥ropa A won Gora | wesepno | ranwa
10 st Ao oW creaviewei |
I3
17 Romiecres sepre oteeros 5
18 Romuecres nesepmsi oTeeros 5
19
%

Рисунок 7
Создадим первый макрос – Ваш ответ.
Перед созданием макросов на втором листе курсор на листе ответов устанавливайте в какую-нибудь пустую ячейку, где нет записей, например, для нашего примера F9.
15. Выполните команду Сервис – Макрос – Начать запись. Дайте имя макросу Ваш_ответ.

16. Чтобы на этом листе отображались фамилия и имя ученика, создадим ссылку на соответствующую ячейку первого листа.
17. Установите курсор в ячейку В2, нажмите знак «=», перейдите на лист вопросов и щелкните мышью в ячейку Е4 (Петров Вася) и нажмите клавишу «Enter». Аналогично введите класс.

18. Таким же образом в листе ответов введите в ячейку С6 ответ с листа вопросов.

19. Скопируйте остальные варианты ответов: установите курсор в ячейку С6 и подведите его в правый нижний угол этой ячейки. Когда курсор примет вид «+», протяните вниз до ячейки С16.

20. Остановите макрос. Нарисуйте кнопку и назначьте ей макрос Ваш ответ.

Далее оформляем столбец Результат. Для этого используем логическую функцию «если».
21. Создайте второй макрос – Результат. На листе ответов установите курсор в ячейку D6.

22. Выполните команду Вставка – Функция (или кнопка fx рядом со строкой формул). Выберите в категории Логические функцию Если.

23. Заполните поля согласно Рис 7. Текстовые ответы необходимо заключать в кавычки.

24. Аналогичным образом заполните ячейки D7:D10.

25. Остановите макрос. Нарисуйте кнопку и назначьте ей макрос Результат.

[image: image8.png]Aprywe sl chypiimH

Ecm
Tor_sbipasenve

SHauee_ecan T

E

TIpOBEpSIST, BLIMOTIHAISTCA M YCTOBHE, H BO3EPALZET DAHD SHBHEHHE, SCTH OHO BIMOTHISTCH, H AYTOS

Tlor_Bbipaskenue. 110608 SHAUEHE W BLDAXEHHE, KOTOOS MW BEHHCTEHHH A3ET
araerite VCTUHA nw TIOXC

Рисунок 8
Далее оформляем столбец Верный ответ.

26. Создайте третий макрос – назовите его Ответ1. Установите курсор в ячейку Е6. Введите в ячейки E6:E15 верные ответы к вопросам.

27. Остановите макрос. Нарисуйте кнопку и назначьте ей макрос Верный ответ.

Далее оформляем столбец Оценка. Для этого используем логическую функцию «если» и статистическую функцию «счетесли».

27. В строки В17 и В18 введите соответственно записи Количество верных ответов, Количество неверных ответов (см. Рис. 7).
28. Создайте четвертый макрос – назовите его Оценка.
29. Установите курсор в ячейку С17. Выполните команду Вставка – Функция (или кнопка fx рядом со строкой формул). Выберите в категории Статистические функцию Счетесли.

30. Выделите на листе ответов диапазон D6:D15.

31. В строке критерий введите запись «верно» и нажмите кнопку ОК.
[image: image9.png]el o [E R e e P g KT L [M
1
2
3
4
5 Baw oteer |Peaynetar EEpIt] Baw oteer
A
POURR R 1y sy
3 CETECM
S| onepa | cemo Awanason 6015 “oopnooeprii
T o Tem Kpurepii "sepr” sepre”
9 Bac BepHo
-5

10| e | Hesepio | oacurmsser comecraa ey s avanasone, yAsEne ecpm SRy YR8
11| voopropa | wecepno

) e
12
13[ckaska | wesepro

yoepnopa | sepro
14 oo s
5| e Hesepo T

e

Рисунок 9
32. Аналогичным образом введите количество неверных ответов. Только в строке критерий введите запись «неверно».

Для выставления оценки используем функцию «если». Критерии оценивания:
	Кол-во верных ответов
	Оценка

	9-10
	5

	7-8
	4

	5-6
	3

	>4
	2

Для Excel эта запись будет выглядеть следующим образом:
ЕСЛИ(C17>8;5;ЕСЛИ(C17>6;4;ЕСЛИ(C17>4;3;2)))
33. Установите курсор в ячейку С21. Выполните команду Вставка – Функция (или кнопка fx рядом со строкой формул). Выберите в категории Логические функцию Если.
34. После открытия окна Аргументы функции щелкните мышью в ячейку С17. Ее адрес появится в строке Лог_выражение. Далее введите записи согласно Рис. 10.

35. Установите курсор в строку Значение_если_ложь и нажмите на кнопку ЕСЛИ (рядом со строкой формул) для создания следующего вложения функции Если.

[image: image10.png]au oreer

[poseit oreer

CHETECTM ~ X o/ [&] =ECTIU(C17>8;5
ATl T e ¢ [0 [E [F]
1
CRCTTOM *Pryvese bysxun
3 |Knace | Ecnn
4 Ror_ssipaxene | SEEEGEG———
- I Snauerine_ecm ycTia 5
Snarerie_ec_noxs
B i [Pesyserar
7| 5| oosepner, cemomercs i ycnoswe, nsosepatiaet oaso sHadese, ecrv ovo BUMOTHAETCR, 1 ADYTO
5| seavene, ccmve.
s 4
Tlor_pbipaskenvie oios HadEHHS W BEpaERHE, KOTOPOS MoK BEHHCTEHH A2ET
0w s svaere UCTUHA A TOXC,
1l 6
bl g | cosmemitmom Srasermi 10KG
B8 Crazarie AETOAREWEE 72 pacnes s | mesepnn | R
GprecTpog0e ECTynnERHE K ONEpE, ApaNE,
1l a . YBEPTHPA | BERHO | YBEPTHOPA

Рисунок 10
При каждом последующем открытии окна Аргументы функций нужно вводить записи

	Лог_выражение
	С17>6
	C17>4

	Значение_если_истина
	4
	3

	Значение_если_ложь
	(здесь нажимаем кнопку ЕСЛИ)
	2

36. Остановите макрос. Нарисуйте кнопку и назначьте ей макрос Оценка.

Источники:
1. Дэвид Пил. Microsoft Excel 2003. 100 лучших советов и приемов для работы. Издательство: НТ Пресс, 2006.
2. Ефимова О., Морозов В., Шафрин Ю. Практикум по компьютерной технологии. – М., 2003.

3. Ибрагимов Григорий. Использование Microsoft Excel для создания тестов различного типа – http://portfolio.1september.ru/?p=work&id=559417

4. Лебедева В.Н. Технология составления компьютерных тестов средствами Excel – http://vva.21308s27.edusite.ru/DswMedia/sozdanietestov.doc
5. Шафрин Ю. Основам компьютерной технологии. – М., 2003.
6. Шерри Виллард Кинкоф. Microsoft Excel 2003. Издательство: НТ Пресс, 2006.
© Рахманкулов Р.Р., руководитель МИМЦ управления образования администрации Советского муниципального района
(телефон: 5-02-42, e-mail: rrr68@mail.ru)

Рахманкулова Е.Ф., учитель музыки МОУ-СОШ № 1 р.п. Степное
(e-mail: alenka74_74@mail.ru)

PAGE
2

_1286370277

