МИНИСТЕРСТВО ОБРАЗОВАНИЯ МО

ГОСУДАРСТВЕННОЕ БЮДЖЕТНОЕ ОБРАЗОВАТЕЛЬНОЕ УЧРЕЖДЕНИЕ
СРЕДНЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ
Подмосковный колледж «Энергия»
Отдельная образовательная территория г.Ногинск
ПЛАН – КОНСПЕКТ

 УРОКА ПРОИЗВОДСТВЕННОГО ОБУЧЕНИЯ.
 «Microsoft Excel.Автоматизированный расчет с использованием элементов управления. Логическая функция «Если».
Выполнил:

мастер производственного обучения

Канева Анастасия Викторовна
г.Ногинск
2014г.

Тема урока: «Microsoft Excel.Автоматизированный расчет с использованием элементов управления»

Цели:
· Обучающая – закрепить теоретические знания; приобрести умения и навыки при выполнении автоматизированного расчета с использованием элементов управления в программе Microsoft Excel для решения информационных задач;
· Развивающая – развивать способность к анализу и обобщению, самоконтролю, самооценке; анализировать учебно-производственные работы с целью достижения лучших результатов, уметь применять теоретические знания на практике.

· Воспитывающая – формировать у учащихся способность к самостоятельной работе для достижения совместных целей, стремление к развитию профессиональных способностей и мастерства; личностные качества (исполнительность, внимание, трудолюбие).

Основные задачи:

· Ввести понятие «Автоматизированный расчет»;
· Обучить учащихся командам, с помощью которых осуществляется автоматизированный расчет с использованием элементов управления;

· Показать пример использования такого расчета;

· Проверить усвоение материала.

Методы обучения:
- практический (упражнение);

- наглядный (демонстрация);

- словесный (объяснение, разъяснение, беседа);

- видеометод (просмотр мультимедийной презентации);

- репродуктивный (применение ранее полученных знаний для решения конкретной задачи).

Формы обучения:

- урок формирования и совершенствования умений и навыков.
1. Материально-техническая база:
- кабинет – лаборатория Мастеров по обработке цифровой информации;

- оборудование –ПЭВМ, интерактивная доска.

2. Дидактическое обеспечение:

- раздаточный материал.

Мотив выбора темы методической разработки:

- В связи с развитием инновационных технологий и большим количеством автоматизированных расчетов Excel все больше используется в самых разных сферах деятельности, поэтому изучение Microsoft Excel считаю наиболее актуальным;

- Для удовлетворения личных интересов: найти такие способы, которые позволят сделать урок интересным и насыщенным, а самое главное, помогут вызвать интерес обучающихся к изучаемому предмету.

Методы исследования темы разработки:

- Наблюдение;

- Изучение опыта;

- Изучение творчества обучающихся;

- Беседа.

Источники исследования темы разработки:

- Интернет

- Методическая литература

Ход урока.

Организационный момент (5 мин.)

- приветствие;

- проверка явки обучающихся;

- заполнение журнала учителем;

- настрой обучающихся на работу.

Вводный инструктаж и тренировочные упражнения (60 мин.)

1. Сообщение темы и цели урока.

2. Проверка знаний учащихся по материалу, изученному на уроках теории, а также на предыдущих уроках производственного обучения, связанному с материалом данного урока.

3. Активизировать мышление учащихся.

4. Объяснение и показ трудовых приёмов и способов выполнения учебно-производственных работ, организации рабочих мест.

5. Тренировочные упражнения.

6. Объяснение характера и назначения предстоящей на уроке работы, порядка выполнения самостоятельной работы учащихся.

7. Разбор чертежей, схем, технических требований, демонстрация образцов (эталонов) предстоящих учебно-производственных работ.

8. Ознакомление учащихся с материалами, инструментами, приборами, приспособлениями и другими средствами выполнения работ, которые будут применяться на уроке.

9. Объяснение и показ наиболее рациональных приёмов, способов и последовательности выполнения заданий, а также способов контроля качества работы.

10. Рассмотрение типичных ошибок, способов их предупреждения и устранения.

11. Объяснение и показ способов рациональной организации рабочих мест при выполнении заданий.

12. Рассмотрение правил безопасности труда учащихся.

13. Закрепление и проверка усвоения учащимися материала вводного инструктажа, дополнительные повторные пояснения и показ приёмов и способов работы.

14. Выдача заданий и распределение учащихся по рабочим местам.

Самостоятельная работа обучающихся. (190 мин.)

Фронтальный опрос по теме «Табличный редактор Excel».
· В каких случаях используют табличный редактор Excel?
· Основным документом Excel является?

· Перечислите основные операции, которые выполняются с листами?
Текущий инструктаж

Первый обход рабочих мест.

Цель обхода:

· Проверить, все ли приступили к работе;

· Оказание помощи учащимся, затрудняющимся приступить к работе.

Второй обход рабочих мест

Цель обхода:

· Оказание индивидуальной помощи учащимся в выполнении упражнений.

Третий обход рабочих мест

Цель обхода:

· Прием выполненных работ

· Подготовка к заключительному инструктажу.

Заключительный инструктаж.
Подведение итогов занятия (разобрать допущенные ошибки, объявить оценки).

Рефлексия:
1.Обучающиеся по кругу высказываются одним предложением, выбирая начало фразы из рефлексивного экрана на доске:
сегодня я узнал…
было интересно…
было трудно…
я выполнял задания…
я понял, что…
теперь я могу…
я почувствовал, что…
я приобрел…
я научился…
у меня получилось …
я смог…
я попробую…
меня удивило…
мне захотелось…

