

SZAKDOLGOZAT

Vas Tibor

Debrecen

2007

Debreceni Egyetem
Informatikai kar

AZ EXCEL TANÍTÁSA
AZ ÁLTALÁNOS ISKOLÁTÓL, A KÖZÉPSZINTŰ
INFORMATIKAI ÉRETTSÉGIIG

Témavezető

Dr. Nyakóné dr. Juhász Katalin
tudományos főmunkatárs

Készítette

Vas Tibor
informatika tanár szak

Debrecen

2007

Tartalomjegyzék

TARTALOMJEGYZÉK	3
BEVEZETÉS	5
A TÁBLÁZATKEZELŐKRŐL	7
A táblázatkezelők helye a szoftvereken belül	7
A táblázatkezelők kialakulása	7
A táblázatkezelők funkciói és előnyei	8
TÁBLÁZATKEZELÉS TANÍTÁSA.	9
EXCEL AZ ÁLTALÁNOS ISKOLÁBAN	11
0. feladat – Táblázatkészítés Worddel	12
Általános fogalmak, az Excel alapjai	13
1. feladat – A sakktábla	14
Mire való az Excel?	15
2. Feladat – Egyszerű számítások	16
3. Feladat – Cellák másolása	17
4. Feladat – Abszolút hivatkozás	18
A függvények beszúrásának lépései:	19
5. Feladat - Függvények	20
A diagrammok készítésének lépései:	21
6. Feladat – Ma függvény	22
7. Feladat - Százalékszámítás	23
Excel a matematika órán	24
8. Feladat – Parabola ábrázolása	25
Mozgásos feladatok megoldása Excelben	26
9. Feladat – Út-idő grafikonok	26
10. feladat – Együttes mozgás	27
11. Feladat – Változó mozgás	28
Excel témazáró 8. osztályban	29
EXCEL A KÖZÉPISKOLÁBAN	30
Excel tanításának célja a középiskolában	32
Hivatkozások	32
12. Feladat - Szorzótábla	32
Formázások	33

Leggyakoribb függvények	34
13. Feladat – Statisztikai függvények	34
14. Feladat - SZUMHA	35
A függvények egymásba ágyazása	36
Mátrix függvények	37
15. Feladat – Keresések függvényekkel	37
16. Feladat – Fkeres függvény	39
Szövegkezelő függvények	40
17. Feladat -szöveg	40
Adatbázis függvények	41
18. Feladat – Adatbázis függvények alkalmazásai	42
Szűrők használata	43
19. feladat – irányított szűrők	44
Excel témazáró dolgozat 9.osztály	45
ÖSSZEFOGLALÁS	46
IRODALOMJEGYZÉK	48
FÜGGELÉK	50
Excel témazáró feladatlap 8. osztály	50
Excel témazáró dolgozat 9. osztály	53
KÖSZÖNETNYILVÁNÍTÁS	56

Bevezetés

1994 óta tanítok. Már az első évben is oktatnom kellett számítástechnikát, bár végzettségemre nézve matematika-fizika szakos lennék. Nem estem kétségbe a feladattól, hiszen már gimnazista éveim óta foglalkoztam informatikával. Az iskola felszereltsége gyerek cipőben járt, Commodore 16-os számítógépeket használtunk. Az ötödikesek ezeken is nagy kedvvel dolgoztak a monitorként funkcionáló fekete-fehér Junoszt televíziókészülékek előtt. Akkor még újdonság volt a számítógép, érdekelte őket az informatika. Az első IBM PC megjelenésével ez tovább fokozódott. A grafikus felhasználói felület megjelenésével – ami akkor még a Windows 3.11. volt – megismerkedhettek az első felhasználói programokkal, rajzolhattak, szöveget szerkeszthettek. A következő nagy lépés 1997-ben történt, amikor az iskola internet kapcsolathoz jutott. Sokat változott azóta a világ. Sokat változott az iskolám is, a kiskunfélegyházi Móra Ferenc Általános Iskola. (Ami arról nevezetes, hogy Móra Ferenc tényleg ebbe az iskolába járt.) 1997-ben visszavette az iskolát a Miasszonyunkról Nevezett Kalocsai Iskolánövér Társulata, onnan kezdve dinamikus a növekedés.

1994-ben a tantestület létszáma 14 fő volt, évfolyamonként egy-egy osztályba összesen 185 gyermekünk járt. Jelenleg az általános iskolából kinövő Constantinum Intézmény öt alintézményből áll a Katolikus Óvodából, a Constantinum Intézmény Móra Ferenc Általános Iskolájából, a Katolikus Gimnáziumból, a Katolikus Informatikai Szakközépiskolából és a Kollégiumból. Tanulói összlétszámunk meghaladja a 600 főt, tantestületünké a hatvan főt. A vallásos nevelés mellett iskolánk profiljához tartozik a nyelvi előkészítő évfolyam felvállalása (heti öt informatika órával 9 évfolyamban) illetve az emelt szintű nyelvi- és informatika-képzés.

Sokat változott a világ, de többéves tapasztalatom szerint a hozzánk középiskolába érkező tanulók még mindig csak rajzolni, szövegszerkeszteni és internetezni tudnak.

Ha a kollégák munkáját figyelem náluk is ugyanez a helyzet. A szaktanárok, az osztályfőnökök Word szövegszerkesztőbe készítik el a táblázataikat, a számológéppel kiszámított eredményeiket ide pötyögik be, az év végi statisztikát, az átlagokat, összes hiányzást, stb. szintén így készítik. Pedig meg van a lehetőség arra, hogy a munkájukat megkönnyítsék, a statisztikák percek alatt elkészüljenek.

Még főiskolás koromban ismerkedtem meg az Excellel, ha jól emlékszem az 5.0 verziójánál tartott. Mint matematika szakost egy kicsit megleptek a „függvényei”, de lenyűgözött a tudása, logikus felépítése. A későbbiekben, ahogy kezdtem jobban megismerni a lehetőségeit

lelkedéses csak növekedett, egy a minden napi életben, matematika órán, vagy akár az osztályfőnöki munkában is jól használható programot ismertem meg.

Talán most már érthető, hogy miért választottam az Excel tanítását a szakdolgozatom tárgyául. És hogy mi a célom a dolgozattal? Mi a célja az informatikaoktatásnak? Erre a NAT a következőképpen válaszol:

„A tantárgy célja felkelteni és folyamatosan ébren tartani a tanulók érdeklődését az informatika iránt, megismertetni eszközeit, módszereit, fogalmait, amelyek együttesen segítik a tanulók informatikai szemléletének kialakítását.”

A számítástechnika oktatásának fő céljainak pedig a következőket jelöli meg:

- „Korszerű alkalmazói készség kialakítása
- Az algoritmikus gondolkodás fejlesztése
- Önálló munkára nevelés és tehetséggondozás
- Együttműködésre nevelés, csoportmunka
- Alkotó munkára nevelés
- Az informatika társadalomban játszott szerepének felismertetése
- Az informatikai ismeretek rendszeres alkalmazása
- Az esztétikai készség fejlesztése
- Az informatika etikai és jogi szabályainak megismertetése.”

A szakdolgozatom célja, tehát az hogy bemutassam a fentebb leírtak, hogyan valósíthatóak meg az Excel táblázatkezelő program segítségével. Figyelembe véve, azt hogy, táblázatkezelői tudás szoros összefüggést mutat az induktív gondolkodással, mind a tanulók problémamegoldó gondolkodásával. Akinek nincs „matematikai” gondolkodása, nem „reál” beállítottságú, nagy problémát jelenthet a táblázatkezelés használta, megértése.

A dolgozatban szeretnék típus feladatokat, olyan tudásanyagot bemutatni, amely segítségével diákjaink el tudják sajátítani a táblázatkezelő használatát. Kitérni, arra hogy évfolyamonként, a tanulók életkori sajátosságainak, a tanuló csoport képességeinek figyelembe vételével milyen mélységekig dolgozzuk fel az anyagot, a gyakorlati életben is hasznosítható tudást megalapozva. Ahol van lehetőség, szeretném a tantárgyi koncentráció kereteiben belül az általános iskolai matematika órán történő felhasználásának lehetőségeit is bemutatni.

Az évfolyamonkénti bontást iskolánk helyi tanterve alapján fogom elvégezni, ahol általános iskolában 8. évfolyamon, középiskolában 9. évfolyamon van lehetőség a táblázatkezelés alapjainak elsajátítására. Szakdolgozatomban az Excel 2003 program alapján dolgozom.

A táblázatkezelőkről

A táblázatkezelők helye a szoftvereken belül

A szoftvereket funkcióik szerint három nagy csoportba sorolhatóak: rendszer-programok, rendszer-közeli és felhasználói, alkalmazói szoftverek.

A rendszer-programok, más néven az operációs rendszerek a számítógép működtetéséért felelősek.

A rendszer-közeli programok további két csoportra oszthatóak segédprogramokra és fejlesztői programokra. A segédprogramok a felhasználó számára megkönnyítik, kibővítik, egyszerűsítik az operációs rendszerek használatát, fájlokat kezelnek, csomagolnak.

A felhasználói programoknak is két csoportja van. Az egyedi szoftverek külön megrendelésre, speciális célokra készülnek sok-sok munkaóra alatt.

Az általános célú szoftverek pedig a nagy tömegek általános igényeit elégítik ki. Ide sorolhatóak a szövegszerkesztők, adatbázis-kezelők, grafikai alkalmazások és a táblázatkezelő programok is.

A táblázatkezelők kialakulása

Adataink áttekinthető, rendezett tárolásához táblázatokra van szükségünk. Mindenhol ott vannak, az íróasztalon – naptár, a tanterem ajtaján – órarend, a fizika, kémiai órán – periódusos rendszer formájában. Ha csak a szöveges vagy szám adatok tárolására szolgálnak elegendő egy szövegszerkesztő program és máris készíthetünk egyet. De ha már az adatokkal számolni vagy köztük válogatni kell, esetleg diagrammot akarunk készíteni a felhasználásukkal, akkor már táblázatkezelő program szolgáltatásait kell igénybe vennünk. Amennyiben nagy mennyiségű adatot kényszerülünk kezelni és azok között keresni, szűrni vagy rendezni akarunk szintén dolgozhatunk táblázatkezelővel, sok mindent megoldhatunk az adatbázis-kezelők nélkül is.

A számítógépek elterjedésével szinte egy időben merült fel az igény, hogy egy olyan program készüljön, amely segítségével könnyedén végezhetünk el számítási feladatokat. Az első ilyen sikeres megvalósítás a 80 évek elején a Dan Bricklin által kidolgozott VisiCalc volt. A harvardi egyetem hallgatója személyes tanulmányainak elősegítése érdekében készítette el, amelyben lefektette a táblázatkezelés alapelveit. Készítsünk egy nagyméretű táblázatot, amelynek sorait és oszlopait címkézzük fel és ezen „koordináták” alapján azonosíthatjuk

azokat. Minden cella, az egyes sorok és oszlopok metszéspontjában lévő kis téglalap – amelyből az egész táblázat áll - , tartalmazhat számokat, magyarázó szövegeket, illetve a számok közötti összefüggéseket leíró képleteket. A programja nagy siker lett, új távlatokat nyitott a felhasználók előtt, hiszen mindenki maga készíthette el a saját igényeinek megfelelő táblázatot.

A Dan Bricklin által alapított Software Arts cég sikerét látva más cégek is igyekeztek kivenni a részeket a sikerből, így a Microsoft is. A Charles Simonyi, azaz Simonyi Károly vezetésével kidolgozott Multiplan program 1982-ben jelent meg és elég szerény tudású volt, 64 oszlopot és 256 sort tudott kezelni. Nem is csoda, hogy nem lett siker, helyette a Lotus cég 1-2-3 nevű szoftverjét vették a felhasználók, hiszen ez már diagrammokat is tudott készíteni.

A Microsoft a sikertelenség után alapjaitól kezdte újra a táblázatkezelő programjának a készítését, amely ötvözte a konkurencia programjainak a pozitívumait és ehhez egy tetszetős könnyen kezelhető felületet biztosított. A program neve Excel lett, amelynek különböző verziói a világ legnépszerűbb táblázatkezelő programjai. A mai napig használt verziók a következők:

Excel 97, Excel 2000, Excel XP, Excel 2003 és az új Excel 2007.

Az Excelen kívül számos táblázatkezelő program segítheti a munkánkat. Vannak köztük kereskedelmi szoftverek, de megtalálhatóak az ingyenes programok is. Manapság a legelterjedtebbek a StarOffice-ből a **StarCalc**, az Open.Office.Org-ból a **Calc** és a MagyarOfficeból a **Számolótábla**. Fussanak ezek a programok más-más néven megjelenésükben, a munkakörnyezetükben nagyon hasonlítanak egymáshoz, megőrizték a Bricklin által kidolgozott alapelveket.

A táblázatkezelők funkciói és előnyei

Az általuk biztosított funkciókat három nagy csoportba lehet sorolni: klasszikus táblázatkezelő funkciók, elemi adatbázis-kezelő funkciók és a grafikus lehetőségek.

A táblázatkezelő funkciók közé tartoznak a következők:

- Az adat állomány megnyitása, létrehozása, elmentése, nyomtatása.
- A cellák tartalmának kitöltése, beírása, másolása esetleges törlése, vagy módosítása.
- Sorok magasságának, oszlopok szélességének beállítása.
- Sorokkal és oszlopokkal végzett műveletek: törlés, beszúrás, elrejtés.
- A műveletek hatókörének meghatározása kijelöléssel.

- Számolási átalakítási műveletek.
- A cellák formázása.
- Alapvető szövegszerkesztési műveletek.
- Munkalapok beszúrása, törlése, másolása, átnevezése.

Az adatbázis-kezelő funkciók közé tartoznak a következők:

- Rekordok (sorok) szűrése, rendezése.
- Egyszerűbb lekérdezések, kimutatások készítése.
- Átjárhatóság más alkalmazás adatbázisa között.
- Űrlapok készítése a cellák feltöltéséhez.
- Részeredmények számítása.

A grafikus lehetőségek pedig a következők:

- Diagram létrehozása, módosítása.
- Képek és egyéb alakzatok beszúrása és kezelése.
- Egyéni grafika készítése, rajzolása.

Milyen előnyei vannak a táblázat kezelő programok használatának?

- Könnyen áttekinthetőek a táblázatos formában lévő adatok.
- Képleteket, függvényeket használhatunk a műveletekhez.
- Az adatok változásakor a képletek automatikusan frissülnek.
- Megszabadulhatunk az „elszámolás” rémétől.
- Az adatokat különböző szempontok szerint rendezhetjük.
- Diagrammok használatával szemléletessé tehetjük az adatainkat.

Táblázatkezelés tanítása.

Az Excel tanításában kiemelkedő szerepe van az algoritmikus gondolkodás fejlesztésében. Amíg a többi informatikai témakörnél sok gyakorlással automatizálni lehet a feladatok megoldását, az Excel esetén ez egy bizonyos szint felett lehetetlen. A program függvényeinek szintaktikáját meg lehet tanulni, de hogy mit is csinál, azt érteni kell. A tanulók a táblázatokhoz önállóan vagy csoportosan is gyűjthetnek adatokat, melyeket esztétikus formában ábrázolhatnak.

Pontosan mit és milyen sorrendben tanítsunk? Erre sokféle lehetőség adódik. Mint a dolgozatomban később is kitérek rá az Excel tanítását érdemes a szövegszerkesztés témakör

után és az adatbázis kezelés elé helyezni. A Word segítségével az alapvető fájlkezelési műveleteket, egy Windows ablak felépítését és a menük és eszköztárak használatát, formázásokat kiválóan el lehet sajátítani. Az Excel nagyméretű táblázatainak szűrésével, rendezésével pedig előkészítheti a relációs adatbázissokkal végzett műveleteket.

Az Excel tanítása közben több úton is haladhatunk az előismeretek és a tanulói csoportunk képességeinek ismeretében. Mint minden mást, ezt is testre szabottan kell tanítanunk. A következő ajánlás tartalmazza a témakörök egy lehetséges feldolgozási sorrendjét, de alkalmazzuk ezt a tanulóinkhoz igazítva, rugalmasan.

1. Táblázatkezelés kialakulása, célja.
2. Táblázatkezelési alapfogalmak (munkalap, cella, stb.).
3. Az Excel ablak bemutatása (címsor, menüsor, eszköztár, cellaszerkesztő, sor-, oszlopazonosítók, vonalzó, státuszsor, cella, stb.).
4. Munkafüzet megnyitása, mentése.
5. Adatbevitel, módosítás, törlés a cellákba (szöveg, szám, dátum).
6. Kijelölés.
7. Automatikus adatfeltöltés.
8. Cellák mozgatása vágólappal és anélkül.
9. Relatív, abszolút címzés.
10. Képletek és függvények használata.
11. Sor, oszlop beszúrása, törlése, formázás.
12. Cellaformázások (betűformázás, igazítás, szám, szegély, mintázat, védelem).
13. Feltételes formázás.
14. Diagramkészítés, módosítás.
15. Képek, objektumok beszúrása.
16. Oldalbeállítások, fejléc, lábléc.
17. Nyomtatási lehetőségek és beállítások.
18. Adatbázis-kezelési lehetőségek.
19. Kimutatáskészítés.

Természetesen a tanulók életkorát, érdeklődési körét is figyelembe kell vennünk az oktatás során. Más szintre kell eljutnunk általános és a középiskolában is. Nem biztos, hogy egy humán beállítottságú csoportnak egymásba ágyazott függvényekkel kell küzdeniük

informatika órán, persze aki informatikából érettségizik ismernie, értenie kell a függvények alkalmazásának ezen módját.

Excel az általános iskolában

Az iskolám helyi tanterve szerint, a táblázatkezelés 8. osztályban kerül elő először, „Az adatkezelés alapjai” címen. Ezen az évfolyamon heti egy óra van, amely éves szinten 36 órát jelent, ebből 8 órát szánhatunk táblázatkezelésre. Nézzük, mit kell megvalósítani ebben az évben. A helyi tanterv a következőket tartalmazza:

- Bevezetés a táblázatkezelésbe.
- Táblázatok használta a mindennapi életben.
- Adatok formába rendezése, feldolgozása.
- Cella sor, hivatkozás, képlet.
- Diagrammok.

Valljuk meg őszintén, hogy az Excel lehetőségeihez képest ez az óraszám minimális, de mégis elegendőnek kell lennie az alapok elsajátításához. Mire támaszkodhatunk az Excel oktatásánál? Felhasználói szintű számítógép-kezelői gyakorlatra, amelyek a mai kor tanulóinál már szinte természetesek, egy-két gyerektől eltekintve. A Word alapos ismeretére, beleértve a táblázatok készítését, formázását. A mindennapokban is felhasználható matematikai tudásra, amely sajnos nem annyira természetes, mint a számítógépes tudás, persze itt is vannak kivételek.

Amennyiben a tanulók már a Word szövegszerkesztőben megtanulják a táblázatkészítés fortélyait, formázását, igazítások beállítását, a módosítását, a cellák egyesítését és felosztását, máris nyert ügyünk van. Szerencsére ezen ismeretek elsajátítása éppen megelőzi a táblázatkezelés témakört.

Nézzük meg az alábbi feladatot, amely a szövegszerkesztőben végzett táblázatkészítést hivatott felmérni. Szinte minden, amit a táblázatok készítéséről, módosításáról, formázásáról tudni kell, megtalálható a feladatban.

A gyerekek egy külön papíron megkapják az alaptáblázatot, és ha végeztek az elkészítésével, folytatják a második feladatlap alapján. Egy nagyon egyszerű táblázat elkészítésével kezdődik, amely egy kezdőfeladatnál nagyon fontos, hogy a gyerekeknek a további munkához önbizalmat adjon. A feladat első és második pontja a táblázatok módosítását kell ismerniük. A harmadik pont segítségével a cellák egyesítésének ismeretét ellenőrizhetjük. (Az Excelben

egy kicsit másképp működik, majd erre a figyelmüket külön fel kell hívni.) Az utolsó három feladat a formázások, igazítások ismeretét kérhetjük számon. Ami hiányzik számon kérhető tudásanyagból az a cellafelosztás és a kézzel történő szegélyezés beállítása.

0. feladat – Táblázatkészítés Worddel

Készítsd el a mintán látható táblázatot az adatok begépelésével!

Cím	Rendező	Gyártási év
Mona Lisa mosolya	Mike Newell	2003
Robin Hood	Michael Curtiz	1938
A király visszatér	Peter Jackson	2003

1. Szűrj be a rendezők oszlopa elé egy oszlopot, a következő adatokkal!

Főszereplő
Julia Roberts
Errol Flynn
Elijah Wood

2. Szűrj be az utolsó sor fölé két sort a következő adatokkal!

A gyűrű szövetsége	Elijah Wood	Peter Jackson	2001
A két torony	Elijah Wood	Peter Jackson	2002

3. Egyesítsd az Elijah Wood neveit, majd a Peter Jackson neveit tartalmazó cellákat, a felesleges neveket töröld!

4. Igazítsd az összes nevet vízszintesen és függőlegesen középre, az évszámokat vízszintesen balra és függőlegesen középre!

5. Formázd meg automatikusan a táblázatot, legyen a formátuma **elegáns** táblázat!

6. Az első sor adatai legyenek félkövérek és a sornak állíts be 10%-os mintázatot!

Megoldás

CÍM	FŐSZEREPLŐ	RENDEZŐ	GYÁRTÁSI ÉV
	Julia Roberts	Mike Newell	2003
Robin Hood	Errol Flynn	Michael Curtiz	1938
A gyűrű szövetsége	Elijah Wood	Peter Jackson	2001
A két torony			2002
A király visszatér			2003

Amennyiben a feladatot a tanulóink kb. 20 perc alatt sikeresen, megoldják, nyugodtak lehetünk abban, hogy az Excelen belül is elboldogulnak a formázásokkal.

Általános fogalmak, az Excel alapjai

A táblázatkezelés oktatását annak tisztázásával kell kezdenünk, hogy miért is van szükség erre a programfajtára, mikor elég a szövegszerkesztő használata és mikor kell már váltanunk. (Bár egy idő után diákjaink rá fognak jönni arra, hogy táblázatot mindenféleképpen érdemesebb Excellel készíteni.) Beszelnünk kell, a táblázatkezelők kialakulásáról, majd ismertessük az Excel verzióit és említsünk meg néhány egyéb alkalmazást is.

Csoportmunkával dolgozzuk fel az eddig megismert Microsoft alkalmazások és az Excel közötti hasonlóságokat és eltéréseket. Ismertessük a cella, a tartomány, a blokk, a munkalap és a munkafüzet fogalmát, az egyes elemek kijelölésének módjait. Ezek közül a legfontosabbak:

A **cella** a munkaterület egy oszlopának és egy sorának metszésénél elhelyezkedő terület, pl. **A6**.

A cellák halmazát tartománynak nevezzük, amennyiben ez téglalap alakú **blokkról** beszélünk. Egy blokkot a bal felső és a jobb alsó cellájának jelzése azonosítja kettősponttal elválasztva. Pl. **A2:B5** cellatartomány.

Ha a tartományunk nem összefüggő a **CTRL** billentyű segítségével jelölhetjük ki. Az egész táblázatot a táblázat bal felső sarkában lévő gombra kattintva, a sorokat a sorazonosítókra – amelyek számok, az oszlopokat az oszlopazonosítókra – amelyek betűk, kattintva jelölhetjük ki. Figyeljünk meg az egérkurzor lehetséges alakjait is.

Ha már az alapfogalmakat megbeszéltük készítsünk egy egyszerű táblázatot – pl. a csoport tanulóinak neve, életkora, magassága, stb. - amelyben megfigyelhetjük, hogy a szöveg és a szám típusú adatok cellán belüli igazítása között milyen eltérés van. Az adatok bevitele közben, hívjuk fel tanulóink figyelmét az egér mellett a megfelelő billentyűk használatára is, tehát a **TAB** hatására a sorban utána következő cellába jutunk, **SHIFT + TAB** –bal egy cellányit

vissza, de ha az **Enter** billentyűt nyomjuk le, akkor az aktuális cella alatti cellába kerülünk. Tehetségesebb csoportnak megmutathatjuk azt is, hogyan kell átállítani a táblázatkurzor, mozgásának irányát. Emeljük ki a nagyítás lehetőségét, szörnyű amikor a tanulóink az 1024 x 768-as felbontású monitor előtt ülve, a 10 pontos betűméretű táblázat előtt „vakoskodnak”. Mutassuk meg a munkalapok közötti váltást és a felesleges munkalapok törlésének lehetőségét.

Egy egyszerű táblázat elkészítése után, megtaníthatjuk az oszlopok szélességének beállításának lehetőségeit. Az oszlop azonosító és az egér megfelelő helyzetét fel kell ismerniük tanulóinknak, az egérkurzor megváltozásából ez egyértelműen eldönthető. Jegyeztessük le velük a ##### jelenség okát és megoldását is. Az egész munkalap kijelölése és az összes benne lévő adat láthatóvá tétele szintén sarkalatos pont.

Már az elején fel kell hívnunk a figyelmüket arra, az Excel verzióktól független másik jelenségre és megoldására, hogy az általunk beírt számok helyett hajlamos a program dátumokat írni. Javítását külön, többször hangsúlyozzuk: **Formátum/Cellák/Szám** és az **általános** beállítás! Ennek segítségével már be is vezethetjük a számformátumok fogalmát.

Táblázatok formázását végezhetik önállóan a **Formátum/Cellák** menüpont és a helyi menük segítségével, valamint a **Formátum/Automatikus formázás** menüpontnál előre beállított stílusú táblázatok közül választhatnak, ezt a lehetőséget még a Wordből jól ismerik.

A táblázatok formázásánál érdemes készíteni különleges táblázatokat, amely segítségével megtanulhatják a táblázatokkal végzett műveleteket, felismerhetik a Word és az Excel kezelése közötti különbségeket. Az egyik ilyen speciális táblázat a sakktábla.

1. feladat – A sakktábla

Nézzük, hogyan készíthetünk sakktáblát az Excel segítségével! Mik azok a műveletek amelyeket áttekinthetünk a feladaton keresztül?

Megoldás

A sakktábla egy 10X10-es táblázat. A **B2**-es cellától kezdődően írjuk be az A,B,C...H betűket, jelöljük ki az **B1:H1** cellatartományt és másoljuk le úgy, hogy a **B10:H10**-re illeszkedjen. Az **A2**-es cellába írjuk be az egyet, az **A3**-ba a kettőt, majd jelöljük ki az **A2:A3** tartományt és a kijelölés jobb alsó csúcsára mutatva, amikor az egér kurzor egy fekete kereszté változik, másoljuk le a számokat 8-ig. Hasonló módon töltsük fel adatokkal a **J2:J9** tartományt is. Az **A2**-es cellától kezdődően jelöljük ki azokat a cellákat, amelyek fekete

színűek lesznek. (CTRL billentyű használata!). Az **A1: J10** cellatartomány köré helyezzünk vastag vonalas szegélyt, a **B2:I9** tartomány köré vékony vonalast. Az első és a tizedik sor betűi legyenek félkövérek és igazításuk vízszintesen és függőlegesen is középre történjen. Az

A és **J** oszlopra is ezeket állítsuk be. A **B** oszloptól az **I** oszlopig állítsunk be 60 képpont szélességet, 2 sortól 9-ig ugyanekkora sormagasságot, figyeljünk oda arra, hogy az oszlopszélesség megadásánál hányadik érték mértékegysége a képpont! Az első és a tizedik sor, illetve oszlop, szélességét állítsuk 20 képpontra. És már készen is vagyunk!

	A	B	C	D	E	F	G	H	I	J
1		A	B	C	D	E	F	G	H	
2	1									1
3	2									2
4	3									3
5	4									4
6	5									5
7	6									6
8	7									7
9	8									8
10		A	B	C	D	E	F	G	H	

A feladatot egy kicsit módosítva is találhatjuk, hogy „véletlenül” 9x9

táblázattal indítunk és így sorok és az oszlopok beszúrását is megmutathatjuk. A cellák csoportos kijelölése helyett használhatjuk a formátum másolása lehetőséget is. A kész munkánkat egy-két sakkbábu Clipartból való beszúrásával még jobban feldobhatjuk. A feladat, mint látható nagyon hasznos és motivációs erővel is bír, hiszen a tanulóink az irányításunk segítségével, könnyen tudnak valami látványosat és esztétikumot alkotni.

Mire való az Excel?

Ahhoz, hogy az igazi különbségeket a szövegszerkesztő és táblázatkezelő program között, már az elején jól lássák a tanulóink a matematikát, kell segítségül hívnunk. Készíthetünk alapszámítások elvégzésével kapcsolatos táblázatokat, amelyben megmutathatjuk a képletek használatának szabályait, lépéseit.

1. A táblázatkezelőre arra a cellára állítjuk, amelybe az eredményt akarjuk kapni.
2. Beírjuk az egyenlőség jelet.
3. Vagy kézzel beírom annak a cellának az azonosítóját, vagy az egér segítségével rákattintok arra a cellára, amellyel műveletet akarom végezni.
4. Kirakom a műveleti jelet.
5. A harmadik és a negyedik pontban leírtakat ismétlem.

6. A művelet lezárásaként vagy Entert nyomok, vagy a szerkesztőlécen lévő pipára

kattintok.

Az iskolában a számítástechnika e részével párhuzamosan a geometriai ismeretek, számítások elvégzése történik matematika órán. Itt a kiváló lehetőség arra, hogy átismételtesük gyermekeinkkel a kerület- és terület- számítás képleteit.

2. Feladat – Egyszerű számítások

Készítsünk egy táblázatot, amelyben kiszámoljuk az adott háromszögek és trapézok területét!

Megoldás

	A	B	C	D	E	F	G	H
1	A háromszög területe				Trapéz területe			
2	$T = a \cdot m_a / 2$				$T = (a + c) / 2 \cdot m$			
3	a (cm)	m_a (cm)	T (cm ²)		a (cm)	c(cm)	m (cm)	T (cm ²)
4	2	6,5	6,5		5	8	5	32,5
5	5	4	10		2	5	2	7
6	4,3	3	6,45		3	3	7	21
7	8,2	8,5	34,85		6	4	3	15

A feladat segítségével elsajátíthatjuk a következőket:

Adatok bevitele, cellák formázása a **Formátum/ Cellák** menüpont vagy a formázás eszköztár megfelelő gombjának segítségével.

Megnézhetjük a betűformázásokat, a felső- és alsóindex beállításait. Valamint a cellák igazítását, cellaegyesítés mikéntjét. Itt tapasztalhatják azt a Wordtől való eltérést, hogy az egyesítés során csak a bal felső adat fog megmaradni a cellatartományban.

A háromszög területének kiszámításakor az **C4**-es cellába a **=A4*B4/2** képletnek kell kerülnie. A trapéz területénél egyszerű alkalom adódik, annak bemutatására, hogy egy

képletet, jelen esetben a $T = \frac{a+c}{2} \cdot m$ -t, hogyan kell átültetni az Excel szintaktikájának

megfelelően. Erre a jó megoldások a **H2** cellában pl. a **=G4*(E4+F4)/2**, vagy a **=((E4+F4)*G4)/2**, vagy a **=(E4+F4) /2 *G4**. Rossz megoldás a **=E4+F4 /2*G4**, hiszen a törtvonal zárójelet is jelent.

A feladat megoldásánál még ne mutassuk meg a képletek másolásának lehetőségét. A diákok tanulják meg a hogy hogyan kell a cellákban lévő képleteket módosítani, a cellába való dupla kattintással vagy a szerkesztőléc használatával.

3. Feladat – Cellák másolása

Kistestvérünk segítséget kér tőlünk matematika házi feladatának leellenőrzésében. A feladata tíz téglatest felszínének és térfogatának kiszámítása! Amíg ő számol, mi is számítsuk ki az eredmények az Excel segítségével!

Megoldás

	A	B	C	D	E
1	a (cm)	b (cm)	c (cm)	A (cm ²)	V (cm ³)
2	A = a*b+b*c+c*a				
3	V = a*b*c				
4	5	6	7	214	210
5	4	4	4	96	64
6	72	15	45	9990	48600
7	34	12	13	2012	5304
8	9,5	5,6	5,3	266,46	281,96
9					
10	
				
11					
12					

A feladat megoldása során az előző feladatban, lévő formázásokban továbbléphetünk, már mintázatot is állíthatunk be. A felszín meghatározására a **D4**-es cellába a **=2*(A4*B4+B4*C4+A4*C4)** képlet kell, hogy kerüljön. A térfogathoz pedig használjuk a **=A4*B4*C4** kifejezést, a **E4**-es cellába. A felszín kiszámítására használt képletnél meg tudjuk mutatni a képlet beírásának módszereit, a „kézzel” való beírást, valamint az egér segítségével történő „kijelölést” is. A felszín képlete viszonylag bonyolult, tehát most megmutathatjuk a képletek másolásának módját és megismerkedhetünk a relatív cellahivatkozás fogalmával. A relatív cellahivatkozás másolásakor módosul. Érdekes ezt egy magyarázó ábrával elemezni, használhatjuk hozzá az **Eszközök/Képletvizsgálat** menüpontot is.

	A	B	C	D	E
1	88	53	5		
2	56	13	60	101	
3	61	94	47		
4	19	42	48		
5	17	11	48		90

A **D1**-es cellába az **=A1+B2** képlet kerül. Ez egy relatív hivatkozás, amelyben a cellához való viszonylagos helyzetet jegyezzük meg. Tehát feladatunkban azokat a cellákat kell összeadni, amelyek az aktuális cellától hárommal balra és egyfel felette, valamint kettővel balra és egyfel felette helyezkednek el. Mit történik akkor, ha ezt a képletet lemásolom az **E5**-ös

cellába? A képlet relatív, tehát másolásakor módosul, az aktuális cellától az előzőleg leírtak szerint elhelyezkedő cellákkal fogja elvégezni a műveletet. Így a képletünk **=B4+C5** lesz.

Érdekes az intelligens címkékre is kitérnünk. Általában a tanulóink a feladatok megoldásánál a számokra egyszerűbb formázással kezdenek. De az Excel a képletek másolásakor alapértelmezés szerint másol mindent: képletet, formátumot.

Így ha tanulóink nem figyelnek oda, könnyen tönkreteszhetik a jól megformázott táblázataikat. Ennek a problémának a kiküszöbölésében nyújt segítséget az intelligens címke, melyre a képlet lemásolása után kattintva a „Kitöltés a formátum nélkül” opciót válasszuk. Így csak a képlet módosul.

A sok számolást feldobhatjuk egy téglatest megrajzolásával is. Nem árt gyakorolni az eszköztárak megjelenítését, tanulóink hajlamosak ezt az egyik óráról a másik órára elfelejteni.

4. Feladat – Abszolút hivatkozás

Andor minden reggel vásárolni megy, vesz néhány kiflit, kakaót és a Nemzeti Sportot. Készítsünk egy táblázatot, amely a heti vásárlás adatait tartalmazza. Számítsuk ki Andor napi költségét, ha tudjuk, hogy egy kifli 20Ft, egy fél literes kakaó 85Ft és az újságért 109Ft-ot kérnek!

Megoldás

	A	B	C	D	E
1	Andor bevásárlási jegyzéke				
2		Kifli	Kakaó	Sport	Napi költség
3	Hétfő	5	2	1	377 Ft
4	Kedd	6	2	1	397 Ft
5	Szerda	3	1	1	253 Ft
6	Csütörtök	6	2	1	397 Ft
7	Péntek	3	2	1	337 Ft
8	A heti összes költség:				1 761 Ft
9	Napi átlagos költség:				352,2 Ft
10	1 kifli ára:	20 Ft			
11	1 zacskó kakaó ára:	84 Ft			
12	Nemzeti Sport ára:	109 Ft			

A feladat megoldása közben megismertethetjük tanulóinkat, az Excel által ismert beépített listák használatával, az automatikus kitöltéssel a hét napjainak létrehozásakor. Az árak megadásánál használniuk kell a pénznem számformátumot és a számban lévő tizedes jegyek számát is módosítani kell. Formázáskor, pedig a „sortöréssel több sorba” lehetőséget mutathatjuk meg.

A napi költség kiszámításakor az **E3**-mas cellába a **=B3*B10+C3*B11+D3*B12** képletet fogják a tanulók írni, majd bőszen másolják lefelé. A keddi és a szerdai értéknél még nem tűnik fel semmi, de hogy csütörtökön és pénteken nem kapnak értéket már valami gyanús lesz. Megbeszélve, a feladat megoldásánál használt képletet rájönnek arra, hogy ez relatív hivatkozás és sajnos ez negatív irányba módosítja a feladatunk megoldását. Mi a probléma megoldása? Természetesen ez az abszolút hivatkozás lesz, amely másoláskor nem változik.

A gyerekekkel először kézzel írassuk meg a dollárjelekkel teletűzdelt kifejezést, majd mutassuk meg az F4-gyel történő átváltást. Itt kell szót ejtenünk a vegyes hivatkozásról is. Mondjuk el, hogy pl. a **\$D3** esetén az oszlopot tudjuk rögzíteni, **D\$3**-mal pedig a sort. Általános iskolában tovább ezt ne feszegezzük, a tapasztalatom szerint ezt jobb meghagyni a középiskolás tanulók részére, bár ott is problémát jelenthet ezek pontos alkalmazása.

Tehát az **E3**-mas cellába a helyes képlet a **=B3*\$B\$10+C3*\$B\$11+D3*\$B\$12**. Ez már nyugodtan másolható. A heti költség kiszámításának képlete a **=E3+E4+E5+E6+E7**. Az átlagos napi költségnél az előzőt felhasználva a **=E8/5** képlet, vagy újra számolva az összeget a **=(E3+E4+E5+E6+E7)/5** képletet használhatjuk. Az első rövidebb, a második talán hasznosabb, hiszen ismét felhívhatjuk a figyelmüket a zárójelezés fontosságára.

A megoldás végén bevezethetjük a függvény fogalmát, amelyekre elégséges az előre megírt képlet definíció. Ismertetnünk kell a függvények szintaktikáját =függvényév(argumentum lista). Ezekkel a megoldás **=SZUM(E3:E7)** az összeg, illetve **=ÁTLAG(E3:E7)** az átlag esetén.

A függvények beszúrásának lépései:

A táblázatkurzort mozgassuk arra a cellára, amelyben az eredményt meg akarjuk kapni. Szúrjuk be a kívánt függvényt, az alábbi lehetőségek közül választhatunk:

1. Megírhatjuk „kézzel” a függvényt, figyelembe véve a szintaktikát: egyenlőségjel, függvénynév majd zárójelben az argumentumok.
2. Használhatjuk a **Beszúrás/Függvény** menüpontot.

3. A szerkesztőlécen kattintsunk a függvény beszúrása ikonra.

4. A Σ gomb mellett használjuk a legördülő menüt, itt megtalálhatjuk az alapfüggvényeket (összeg, átlag, minimum, maximum) és a további függvények is elérhetőek.

5. Feladat - Függvények

A hét törpe szén bányászik, az alábbi táblázat mutatja az általuk havonként kitermelt mennyiséget. Számítsuk ki függvények segítségével a hiányzó adatokat, majd formázzuk meg a minta szerint a táblázatot! Készítsünk egy diagramot, amelyről leolvasható a törpék által kitermelt szén mennyisége! A törpék nevét egy új listában tároljuk, hogy majd más feladatnál is fel tudjuk használni!

Megoldás

Az egyéni listák létrehozására több lehetőség is van. Mindkettőhöz menjünk az **Eszközök/Beállítások/Egyéni listák** menüponthoz.

Az új lista létrehozásához kattintsunk a hozzáadás gombra és Enterrel elválasztva gépeljük be a lista elemeit. Ha végeztünk, ismét kattintsunk a hozzáadás gombra.

A másik lehetőség hogy a táblázatban kijelöljük azt a tartományt, amelyből az új listát szeretnénk készíteni. Majd az **Eszközök/Beállítások/Egyéni** menüpontot választjuk és ott a **Beolvasás** gomb segítségével hozzáadjuk az új listát.

A számítások elvégzését függvényekkel kell megvalósítanunk. A felhasznált függvények a következők.

Átlag(szám1, szám2,...) Az argumentumban megadott számok átlagát, számtani közepét adja vissza.

Max(szám1, szám2,...) Az argumentumai között szereplő legnagyobb értéket adja vissza.

Min(szám1, szám2,...) Az argumentumai között szereplő legkisebb értéket adja vissza.

Szum(szám1, szám2,...) A cellatartomány értékeinek összeadására szolgál.

Az **F2**-es cellába a **=SZUM(C2:E2)**, a **G2**-be a **=ÁTLAG(C2:E2)**, a **H2**-be a **=MAX(C2:E2)**, a **I2**-be **=MIN(C2:E2)** képletnek kell kerülnie. A **C9**-be szintén összeg, a **C10**-be átlag függvény kerüljön. Követeljük meg, hogy ne csak a varázsló segítségével dolgozzanak a hanem „kézzel” is tudjanak függvényt írni, hogy szokják a függvények szintaktikáját. Ennek később bonyolultabb függvényeknél majd jó hasznát vesszük. Ha a Σ melletti legördülő menüt használjuk a függvények beszúrásához, az Excel ajánlatot tesz arra,

hogy mely cellákkal végezzük el a műveletet. A gyerekek hajlamosak ezt minden gondolkodás nélkül ezt elfogadni. Hívjuk fel arra a figyelmüket, hogy ez az ajánlás nem minden esetben jó, ne hagyják, hogy a számítógép gondolkodjon helyettük!

	A	B	C	D	E	F	G	H	I
1	Az első negyed évben bányászott szén mennyisége tonnaban	Név	Január	Február	Március	Összesen	Átlag	A legtöbb szén	A legkevesebb szén
2		Hapci	138	176	122				
3		Kuka	29	102	5				
4		Morgó	194	125	125				
5		Szende	191	150	1				
6		Szundi	53	152	94				
7		Tudor	144	153	163				
8		Vidor	119	67	34				
9		Összesen							
10		Átlag							

A feladatban szereplő diagram elkészítése előtt ejtsünk néhány szót arról, hogy miért is érdemes a diagramokat használni, bár már matematika órán gyakran találkozhattak velük. Az adatok grafikus megjelenítésére szolgálnak a diagramok. Segítségükkel, sokkal érthetőbbé, áttekinthetőbbé tehetjük a táblázatok adatait. Fontos, hogy megfelelő típusú diagramot válasszunk az adataink ábrázolására. Az oszlopdiagramot elsősorban az adatok összehasonlítására használhatjuk. A kör, vagy a torta diagram egy adatsor ábrázolására alkalmas, amelyről leolvasható az elemek egymáshoz viszonyított aránya. Időbeli változások bemutatására vonaldiagramot, vagy szalagdiagramot használjunk.

A diagramok készítésének lépései:

1. Jelöljük ki azt a tartományt, ami alapján a diagramot szeretnénk elkészíteni. Feladatunkban ez a **B2:C8** és a **F2:F8** nem összefüggő cellatartomány. (CTRL segítségével történik a kijelölés.)
2. Indítsuk el a diagramvarázslót vagy a **Beszűrés/Diagram** menüpont, vagy az eszköztár
 gombja segítségével. Válasszuk ki a diagramtípusát és altípusát. A „Minta megtekintéséhez tartsa nyomva” gombra kattintva megtekinthetjük, hogy az elképzeléseinknek megfelel-e a választott típus. Mi most válasszuk a diagram típusának az oszlopot, altípusának a csoportosított oszlopot térhatással.
3. A második lépésben módosíthatjuk, vagy jelölhetjük ki az adattartományt. Nyilvánvaló, hogy érdemes a kijelöléssel kezdeni, mert így a mintában rögtön láthatjuk, hogy milyen lesz a diagramunk.

4. A harmadik lépésben állíthatjuk be a címeket, jelmagyarázatot és egyéb feliratokat. A diagram címe legyen a „Kitermelt szén mennyisége”, a kategóriatengely a „Név”, az értéktengely a „Tonna” feliratot kapja. A jelmagyarázatot kapcsoljuk ki.
5. Az utolsó lépésben azt dönthetjük el, hogy az aktuális munkalapon, vagy egy újon helyezkedjen el a kész diagram. Helyezzük el az aktuális munkalapon objektumként úgy, hogy illeszkedjen az **A11: B27** cellatartományra.

Természetesen a kész diagrammok bármely tulajdonsága utólag is megváltoztatható. Néhány beállítást módosítását mi is végezzük el, a nevek betűméretét állítsuk be úgy, hogy minden név olvashatóvá váljon és a értéktengely „Tonna” feliratát forgassuk el 90°-kal balra. Magyarázzuk el, hogy milyen részekből épül fel a diagram, és mi hogyan érhető el. A kötelező feladatok elvégzése után, hagyjuk a gyerekeket kísérletezni, próbálkozni. Maguktól sokkal gyorsabban rájönnek a beállítási lehetőségekre, mintha csak a magyarázatot követnék. Ehhez hasonló feladatokon keresztül gyakoroltassuk be a négy alapfüggvény (min, max, átlag és szum) használatát. Az általános iskolában a legtöbb tanuló részére ez tökéletesen elegendő. Természetesen motivációs cézzal, az érdeklődő gyerekek számára mutathatunk néhány más függvény is. Pl. a **MA()** függvény használatát.

6. Feladat – Ma függvény

Hány éves vagy? Hány napos vagy?

Megoldás

Az első kérdésre mindenki könnyedén válaszol, a másodikon viszont elcsodálkozik.

Az egyik cellába, legyen az **A1**-es írjuk be a mai dátumot, természetesen használhatjuk a **=MA()** függvényt is.

MA() Az aktuális dátumot adja vissza, dátum formátumban.

Ismét tisztázzuk a gyerekekkel, hogy hol és hogyan kell a számítógép dátum formátumát beállítani. Tudatosítsuk, hogy az Excel innen örökli a beállításokat és úgy tárolja a napokat mint az 1900. január 1.-től eltelt napok számát. Az **A2**-es cellába írjuk be a születésünk dátumát. Az alatta levő **A3** cellába írjuk be a **=A1-A2** képletet. Az egyik dátumból kivonunk egy másik dátumot, az eredmény is dátum lesz. A kapott értéket még át kell alakítani általános számformátumúvá. Így kaphatjuk meg a napok számát.

A többi függvény tanítása helyett, az alapfüggvények gyakorlása mellett fektessünk hangsúlyt a matematikában is igen nagy problémát okozó százalékszámításra.

7. Feladat - Százalékszámítás

Készítsünk egy táblázatot a matematika dolgozatok kiértékelésére! A dolgozat 3 részfeladatból áll. Számítsuk ki tanulónként az összes elért pontszámot és azt, hogy hány százalékos a teljesítményük! Ábrázoljuk diagramon, hogy az egyes feladatok, hányad részét teszik ki az össze elérhető pontszámnak!

Megoldás

	A	B	C	D	E	F
1			Elérhető pontszám		30	
2	Név	1. feladat	2. feladat	3. feladat	Elért pontszám	Százalék
3	Bozók Mária	10	7	3	20	
4	Eszik Tamás	5	8	4	17	57%
5	Gogh Tibor	9	6	4	19	63%
6	Horváth Renáta	9	7	5	21	70%
7	Koczka Aladár	9	8	7	24	80%
8	Magyar Balázs	5	10	8	23	77%
9	Papp Szilvia	9	10	8	27	90%
10	Tóth Fanny	5	4	6	15	50%
11	Tóth Nikoletta	10	10	10	30	100%
12	Virág Rózsa	9	9	9	27	90%
13	Összpont	80	79	64		

Az adatok bevitelét felgyorsíthatjuk, ha az automatikus kitöltés szintaktikáját megmutatjuk a 1. feladat, 2. feladat... elkészítésén keresztül. Ha sorszámként arab számot használunk és a következő formában adjuk meg: szám, pont, szóköz, „karakter sorozat” akkor az Excel képes

ezt automatikus felsorolássá alakítani. A feladat ezen kívül még tartalmaz egy SZUM függvényt és egy százalékláb kiszámítást abszolút hivatkozás segítségével. Tudjuk azt, hogy a százaléklábat úgy határozzuk meg, hogy a százaléértéket (elért pontszám) osztjuk az alappal (elérhető pontszám) és a kapott hányadost megszorozzuk százzal. Az **F3** cellába a **=E3/\$E\$1** képlet kerüljön, így biztosítjuk a hányados előállítását a másolhatóság megtartásával. A százzal való szorzás helyettesíthető a számformátum százalékra történő átalakításával. A százalék formátum választásával a számokat százzal megszorozva és százalék jellel kiegészítve jeleníthetjük meg. Tehát a 60% értéke 0,6.

A diagram elkészítésénél, csak a **B13:D13** tartományt kell kijelölnünk, ne legyen benn más cella, felesleges adatok. A címek beállítása mellett, a felíratok lehetőségeit is átvehetjük. (Százalékos tartalom, érték különbözősége.)

Excel a matematika órán

Az eddig leírtakban gyakran hivatkoztam arra, hogy a matematikai ismereteknek hasznát vesszük az Excel tanításában. Ez természetesen fordítva is igaz. A matematika órán is dolgozhatunk az Excellel, látványosan és gyorsan bemutatthatunk számos matematikai összefüggést, ábrázolhatunk függvényeket és könnyedén végezhetünk statisztikai számításokat. Az Excelben elsajátított ismereteket elmélyíthetjük, gyakoroltathatjuk és új ismereteket, függvényeket, diagram típusokat vezethetünk be. Nézzünk erre egy-két gyakorlati példát.

Az iskolánk felső tagozatában a tanulóink a „Hajdú-féle” matematika tankönyvcsaládot használják. A könyveknek többféle változata létezik. A heti 3 órában matematikát tanulók

részére egy csak a törzsanyagot tartalmazó alap változat és a nagyobb óraszámra készült bővített változat. Mindkét változatban megtalálhatók az alábbi feladatok.

8. Feladat – Parabola ábrázolása

Ábrázold közös koordináta rendszerben a következő függvényeket!

$$x \mapsto x^2$$

$$x \mapsto (x-1)^2$$

$$x \mapsto (x-1)^2 + 3$$

Megoldás

A nyolcadik évfolyamon a tanulók kétféle módszerrel tudnak függvényeket ábrázolni, táblázat segítségével és függvény transzformációval. A táblázatos módszer hátránya, hogy a sok számítás lelassítja a munkát, különösen ha tört értékekkel is kell számolni.

Készítsük el a függvények értéktáblázatát a $[-5; +5]$ intervallumon.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R
1	x	-4	-3,5	-3	-2,5	-2	-1,5	-1	-0,5	0	0,5	1	1,5	2	2,5	3	3,5	4
2	x^2	16	12,25	9	6,25	4	2,25	1	0,25	0	0,25	1	2,25	4	6,25	9	12,25	16
3	$(x-1)^2$	25	20,25	16	12,25	9	6,25	4	2,25	1	0,25	0	0,25	1	2,25	4	6,25	9
4	$(x-1)^2+3$	28	23,25	19	15,25	12	9,25	7	5,25	4	3,25	3	3,25	4	5,25	7	9,25	12

A függvények ábrázolásához a Pont(XY) diagramtípust kell választanunk. Az első sor tartalmaz az x értékeket, a többi sorba pedig kiszámoljuk a megfelelő helyeken az y függvényértékeket. Az első sort gyorsan ki tudom tölteni, ha az első két értéket beírom, majd kijelölve az előző cellatartományt másolom az értékeket. Lehetőség van még a **Szerkesztés/Kitöltés/Sorozatok** menüpont segítségével is létrehozni ilyen számsorozatot. Ennek a módszernek a bemutatását inkább középiskolás tanulók részére ajánlom.

A függvényértékek kiszámításához a **B2**-es cellába kerüljön a **=B1*B1**, a **B3**-as cellába a **=(B1-1)*(B1-1)**, a **B4**-es cellába **=(B1-1)*(B1-1)+3** vagy a **=B3+3** képlet. A képletek lemásolása után elkészítetjük a függvény grafikonját. A számítások a kitöltések segítségével pillanatok alatt elvégezhetők, a kész diagramokról pedig jól leolvashatóak a függvény

transzformációk lépései. Természetesen az általános iskolai követelményekben szereplő egyéb függvények is (abszolút érték, négyzetgyök, hiperbola is) ábrázolható ezzel a módszerrel.

Mozgásos feladatok megoldása Excelben

Lehetőségünk nyílik a testek mozgásával kapcsolatos feladatok gyors ábrázolására is. Az ilyen típusú feladatokhoz grafikonjainak elkészítéséhez, szintén a Pont(XY) típusú diagramokat fogom használni. A feladatokat elkészítésének kétféle módszere lehet. Az egyik az, hogy kizárólag a tanár dolgozik a számítógépen. A diákok pedig az adatok alapján a füzetükbe dolgoznak és a kapott grafikonokat a végén összehasonlítják.

A másik módszernél, amelyet tehetségesebb csoport esetén - akik mind matematikából, mind informatikából is jók – alkalmazzunk, a gyerekek is számítógépen dolgozzanak.

9. Feladat – Út-idő grafikonok

Írd le függvénnyel az idő-út összefüggést! Rajzold meg a függvény grafikonját!

- Egy jármű a megfigyelési pontból indul, sebessége 20m/s.
- Egy jármű a megfigyelési ponttól 500 távolságra lévő pontból indul a megfigyelési pont felé. A sebessége 25 m/s.
- Egy jármű a megfigyelési ponttól 20 m távolságra lévő pontból indul. A sebessége 15 m/s.

Megoldás

	A	B	C	D	E	F	G	H	I	J	K	L	
1	A sebessége :				20 m/s								
2	t	0 s	2 s	4 s	6 s	8 s	10 s	12 s	14 s	16 s	18 s	20 s	
3	s₁	0 m	40 m	80 m	120 m	160 m	200 m	240 m	280 m	320 m	360 m	400 m	
4	A sebessége :				25 m/s								
5	s₂	500 m	450 m	400 m	350 m	300 m	250 m	200 m	150 m	100 m	50 m	0 m	
6	A sebessége :				15 m/s								
7	s₃	20	50	80	110	140	170	200	230	260	290	320	

Az **a** feladatnál az idő-út összefüggés $s_1 = 20 \cdot t$, ami az Excelbe ez a következőt jelenti, a **B3**-as cellába a **=B2*\$E\$1** képletnek kell kerülni, vagy a **=B2*\$E1**-nak, hogy ha a vegyes hivatkozásra is akarunk példát mutatni. A **b** feladatnál a $s_2 = 500 - 25 \cdot t$ alapján, a **B5**-ös cellába a **=500-\$E\$4*B2** képlet, amíg a **c** feladatnál $s_3 = 15 \cdot t + 20$ összefüggés alapján a **B7**-es cellába a **=B2*\$E\$6+20** kerüljön.

10. feladat – Együttes mozgás

Cili tőlünk 60 m-re van, amikor elindul felénk. Ugyanakkor Dóra, aki mellettünk áll, szintén elindul Cili felé. Cili 2 s alatt 3m, Dóra ugyanennyi idő alatt 1m utat tesz meg.

Hány másodperc múlva és hol találkoznak?

Rajzold meg a két lány mozgásának grafikonját és onnan olvasd le a megoldást!

Megoldás

A feladat a mozgásos feladatok grafikai úton történő megoldását mutatja be. Először is készítsük el a következő táblázatot.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V
1	Idő	0	2	4	6	8	10	12	14	16	18	20	22	24	26	28	30	32	34	36	38	40
2	Cili	60	57	54	51	48	45	42	39	36	33	30	27	24	21	18	15	12	9	6	3	0
3	Dóra	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20

Ha kitöltöttük a sorokat, elkészíthetjük a mozgás grafikonját, amelyhez **Pont(xy)** típusú diagrammot kell használnunk. Az első adatsor felel meg az x értékeknek, a többi adatsor pedig a függvény x helyen felvett értéke. Az értéktengely skálájának módosításával megkönnyíthetjük a megoldás leolvasását.

11. Feladat – Változó mozgás

Emese túrázni megy osztálytársaival. Az első három órában 4km tesznek meg óránként, majd mivel az út nagyon emelkedik a következő két órában csak 2,5km tudnak. Megállnak ebédelni, az ebédszünet 1 órahosszáig tart, majd a 3km-re lévő csúcsra 2 óra alatt érnek fel. Visszafelé a lankásabb úton haladnak, így négy óra hossza alatt visszaérnek a kiindulási pontra. Készíts táblázatot, majd készítsd el a mozgásuk út-idő grafikonját!

Megoldás

	A	B	C	D	E	F	G	H	I	J	K	L	M	N
1 idő	0	1	2	3	4	5	6	7	8	9	10	11	12	
2 út	0	4	8	12	14,5	17	17	18,5	20	15	10	5	0	

Excel témazáró 8. osztályban

Ezek után nézzük milyen témazáró feladatot adjunk ebből a témakörből. Természetesen gyakorlati feladatnak kell lennie, amelyben számot adhatnak a tanulóink az elsajátított ismereteikről és azok gyakorlati alkalmazásáról.

- Táblázat készítése, adatok bevitelle.
- Formázások: karakterszintű formázások, cellán belüli igazítások, cellaegyesítés, szegélyezés, mintázat és számformátumok beállításai.
- Relatív és abszolút hivatkozások. Függvények használata.
- Diagramkészítés.

Mindezek figyelembevételével készült a témazáró feladatlapot. (Függelék – Excel témazáró feladat 8. osztály.) A feladatok értékelése a mellélethez kapcsolódó táblázat alapján történjen. A feladattal kapcsolatban néhány dolog magyarázatra szorul pl. az hogy ne a mintán szereplő értékek dolgozzanak a tanulók. Ennek két oka is van. Az egyik, hogy így gyorsabban feltudják tölteni a számadatokat és ezzel a fontosabb számításokra több idejük jut. A másik az, hogy a javító tanár jól láthatja, hogy minden tanuló teljesen önállóan, segítség nélkül dolgozott-e. A függvények esetén, ha felismerte, hogy melyiket kell használnia, de a tartomány rossz részpont adható.

Megoldás

	A	B	C	D	E	F	G
1	Kis András költségei						
2	Havi zsebpénz		8000				
3		Mozi, DVD	Könyv	Egyéb	Költségek összesen	Legnagyobb havi kiadás	Havi spórolt pénz
4	Január	1200	4400	1250	6 850 Ft	4 400 Ft	1 150 Ft
5	Február	2400	2000	500	4 900 Ft	2 400 Ft	3 100 Ft
6	Március	2000	5500	300	7 800 Ft	5 500 Ft	200 Ft
7	Április	800	4200	1200	6 200 Ft	4 200 Ft	1 800 Ft
8	Május	600	2200	5000	7 800 Ft	5 000 Ft	200 Ft
9	Június	1200	500	3400	5 100 Ft	3 400 Ft	2 900 Ft
10	Összesen	8 200 Ft	18 800 Ft	11 650 Ft	38 650 Ft	24 900 Ft	9 350 Ft
11							
12	Átlagosan mennyit költött Andris könyvekre?						1 366,7 Ft
13	Mekkora volt a legkevesebb egyéb kiadása?						4 900 Ft
14	Az összes pénzének hány százalékát költötte filmnézésre?						17%

Excel a középiskolában

Hogyan tovább a középiskolában? Ha csak nem vagyunk olyan helyzetben, hogy a saját gyerekeinket vihetjük tovább pl. 6. évfolyamos gimnázium, a tapasztalatom szerint szinte mindent az elejéről kell kezdenünk. A középiskolába a különböző helyekről érkező, különböző tudású tanulók nagyon inhomogén csoportot alkotnak.

Az elmúlt tanév februárjában az iskolám felvételi elbeszélgetést tartott a gimnáziumba, a szakközépiskolába és a nyelvi előkészítő évfolyamra jelentkező tanulók számára. Összesen 246 felvételizőt hallgattunk meg. Mivel a szakközépiskola informatikai tagozatos és a gimnáziumban is emelt szintű és óraszámú informatikai képzést indítottunk az egyik felvételi szempont az informatika volt. A tanulók egy feladatlapot oldottak meg informatikai alapismeretek, szövegszerkesztés és táblázatkezelés témaköréből.

Az Excel feladatuk a következő volt.

Milyen képletet írnál az E6-os és az E7-es cellába?

	A	B	C	D	E	F
1		Hétfő	Kedd	Szerda	Csütörtök	Péntek
2	Tudor	120 tonna	150 tonna	123 tonna	123 tonna	200 tonna
3	Vidor	17 tonna	17 tonna	17 tonna	17 tonna	17 tonna
4	Szende	88 tonna	38 tonna	18 tonna	78 tonna	98 tonna
5						
6	A törpék heti teljesítménye:					
7	Vidor átlagos teljesítménye					

Milyen programot használnál a fenti táblázat elkészítéséhez?.....

Nézzük a feladat értékelését!

A 216 felvételiző közül 185-en tudták, hogy az Excel programot kellene használni. (A program nevének helyes leírásáról is érdekes diagramot lehetne készíteni.) Ez a felvételizők 85%-a.

A törpék heti teljesítményére a 15 tanuló adta az általam várt **=SZUM(B2:F2)** választ. Ez a felvételizők 7%-a.

Nyolc tanuló volt, aki a függvényt helyesen felismerte, de rossz cellatartományra alkalmazta. Ez a felvételizők ez a felvételizők 4%-a.

Többen próbálkoztak a feladatot a cellák összeadásával megoldani, a 14 tanuló közül 1-nek sikerült is. A próbálkozók száma a felvételizők számának 6%-a.

Tehát összesen 16 helyes válasz érkezett.

Az átlag meghatározásánál még ennél és rosszabb volt a helyzet 8 tanuló, tehát a tanulók 8%-a adott helyes választ.

A felvételi kiértékelése után, úgy éreztem, hogy a feladatlappal nagyon elvettem a súlykot, hiszen csak a program felismerésére érkezett értékelhető mennyiségű helyes válasz. Hogy miért? Az okok között az időpont is előkelő helyen szerepelt, bár ekkora már a mi nyolcadik osztályosaink már túljutottak az Excelen.

A felvételik ennek ellenére lezajlottak és szeptemberben elindultak az új kilencedikes osztályaink, az informatikai szakközépiskolás osztály pl. 42 fővel. Az osztály az informatikát csoportbontásban tanulja, ami másképp lehetetlen lenne is ilyen létszám mellett. Mindkét csoportot felmértük az év első két óráján szövegszerkesztési és táblázatkezelési ismeretekből.

Itt is jól látszódott az, amit már a felvételi alapján is sejteni lehetett nem a feladatlap Excel feladatával volt a baj, hanem a tanulók tudásával. Az év eleji felmérés eredményét leolvashatjuk a következő diagramról.

A szövegszerkesztésből a tanulók teljesítménye az elfogadható kategóriába esik, de az Excelből a 21%-os teljesítmény nagyon rossz. A feladatnál pontokat a tanulók szinte csak az adatok beviteléből és a formázásokból érték el. A cellák megfelelő egyesítését szinte senki sem tudta, a pénznem formátum beállítása a megfelelő cellatartományra is gondot okozott. A tanulók

	A	B	C	D	E
1	2003. ÉVI KIADÁSOK				
2	Hónap	Gázszámla	Villanyzámla	Vizszámla	Összesen
3	Január	12 540 Ft	15 444 Ft	16 256 Ft	
4	Február	12 412 Ft	14 500 Ft	15 241 Ft	
5	Március	12 354 Ft	12 454 Ft	12 021 Ft	
6	Április	15 454 Ft	16 547 Ft	10 245 Ft	
7	Május	14 544 Ft	13 225 Ft	14 554 Ft	
8	Június	5 444 Ft	14 544 Ft	13 658 Ft	
9	Július	6 548 Ft	14 781 Ft	19 458 Ft	
10	Augusztus	4 578 Ft	13 200 Ft	14 502 Ft	
11	Szeptember	4 565 Ft	14 032 Ft	17 840 Ft	
12	Október	12 457 Ft	16 487 Ft	13 650 Ft	
13	November	13 547 Ft	17 458 Ft	15 422 Ft	
14	December	15 789 Ft	16 547 Ft	14 784 Ft	
15	Összesítés				
16	Átlag				

jelentős része 46%-a, a Ft-ot az adatbevitelkor begépelte a számok után. Mindezek alapján azt hiszem nyugodtan mondhatom, hogy kezdjünk mindent az alapoktól.

Excel tanításának célja a középiskolában

Az iskolám helyi tanterve erről a következőket írja:

„A táblázatokban szereplő adatok típusának felismerése, alapvető adattípusok használata; az adatok többféle megjelenítési formájának gyakorlása; egyszerű matematikai műveletek, képletek, beépített függvények önálló használata. A függvényhivatkozások másolása. Táblázatkezelő alkalmazása tantárgyi feladatok megoldásában. Adatok összefüggésének megjelenítése diagramon. A megfelelő diagramtípus kiválasztása. A táblázat önálló megtervezése szöveges feladat alapján. Esztétikus, jól áttekinthető táblázatok készítése.”

Amennyiben lehetőségünk van a középiskolai anyagot érdemes két részre bontani. Az első részben az általános iskolai anyagot ismételjük át és bővítsük néhány új ismerettel (egyéni számformátum használata, egyszerűbb függvények pl: ha(); darabtel() stb.).

A második neki futásra jöjjenek tehát a bonyolultabb függvények: a mátrix függvények és az adatbázis függvények.

Hasonlóan az általános iskolai részhez, itt is ajánlott feladatokon keresztül dolgozni, kevés feladattól független elmélet legyen. Az ismereteket a gyakorlati példákon keresztül sajátítsák el, ne a képleteket magoltassuk be, hanem értessük meg, hogy hogyan működnek. Iskolám helyi tanterve szerint, az Excel oktatása 9. osztályba kerül elő.

Hivatkozások

A relatív és abszolút hivatkozással már részletesebben foglalkoztunk. Nézzünk egy példát a vegyes hivatkozásra!

12. Feladat - Szorzótábla

Készíts szorzótáblát úgy, hogy csak a táblázat bal felső cellájába írd képletet, amelyet vízszintesen és függőlegesen másolva a jó eredményt adják.

Megoldás

A megoldás során az első sor számértékkel történő kitöltésénél érdemes az általános iskolában tanult módszer mellett a **Szerkesztés/Kitöltés/Sorozatok** menüpont kínálja lehetőséget bemutatni. Tehát a **B1** cellába beírjuk az 1-et, visszaállva a cellára, a fenti menüpontra kattintva a következőket állítsuk be.

A sorozat oszlopokban helyezkedik el, a sorozat lépésköze 1, végértéke pedig 10 legyen.

Az **A2**-es cellától lefelé a megfelelő számokat már önállóan is meg tudják adni. Az oszlopba történő adatsor létrehozásához, használhatjuk a vágólapot is. A számokat tartalmazó cellát lemásolom, majd az **A2**-es cellába jobb egér gombbal kattintva az **irányított beillesztést** választom. A megjelenő párbeszédpanelen, pedig a transzponálás jelölőnégyzetet bepipálva az OK-ra kattintok.

A **B1**-es cellába az **=A2*B1** képlet kerül, amelyben a hivatkozásokat úgy kell módosítani, hogy a képlet másolásakor iránytól függően csak a megfelelő hivatkozások módosuljanak. Tehát ha lefelé másolom, akkor is mindig az első sorban lévő értékkel végezze el a szorzást. Ha pedig vízszintes másolását választom, akkor mindig az első oszlop elemeivel szorozzon. A két feltételnek egyszerre a **=B\$1*\$A2** képlet felel meg.

Formázások

Az általános iskolában átvettük a legfontosabb számformátumokat: pénznem, százalék és ezres csoportos. A többi beállítási lehetőség megtekintése után, nézzük a legfontosabbat, hogy hogyan kell egyéni számformátumot definiálni. A számformátum megadásához szükségünk lesz egy formátum kódra, amelyet a listából választhatunk, vagy mi is meghatározhatunk. Figyelembe kell venni, hogy a mindenképpen kiírandó jegyeket a 0 jelöli, a # pedig a tagolás jelzésére szolgál, helyére csak akkor kerül számjegy, ha „értékes” jegye van.

A formátum kódot egy visszaperjel és egy szóköz, választja el a mértékegységektől, amelyet idézőjelek közé kell írni. (Visszaper nélkül is működik.) Pl: 0\ „m/s” formátum beállítva a cellára, melybe 20-t írtunk a 20 m/s fog megjeleníteni.

Tehetségesebb gyerekeknek azt is mutassuk be, hogy hogyan kell szint beállítani a negatív és pozitív értékekre. Pl: [Zöld] 0\ "pozitív";[Piros] 0\ "negatív", beállítás hatására a pozitív értékek zöld színűek lesznek és mögöttük a pozitív szó jelenik meg, a negatív értékek pirosak a mögöttük a negatív szóval.

A formázások egy másik lehetséges módja az úgynevezett feltételes formázás, amelynél kritériumokat adhatunk meg, hogy a feltételek teljesülésekor milyen formátumúak, színűek, mintázatúak, stb. legyenek a cellák. Ezen lehetőség a **Formátum/Feltételes formázás** menüpontban található. A feltételes formázást érdemes a **HA** függvény megtanítása és begyakoroltatása után bemutatni, mivel vannak olyan tanulók, akik összekeverik a két lehetőséget.

Leggyakoribb függvények

A függvények használata az Excel talán legnehezebb része. Fontos, hogy a felhasználásukat a diákjaink értsék, ne pedig csak memorizálják a képleteket. Jó, ha minél több mintát látnak használatukra és a Súgót is megtanulják használni. A feladatoknál az adatok alapján készíthetünk különböző diagramokat, mivel ennek a lépéseit már átvettük külön ezekre nem fogok kitérni.

13. Feladat – Statisztikai függvények

Egy motorverseny kvalifikációs mérésén három kört kellett a versenyzőknek motorozniuk. Az jut be a versenyre, aki a három köre közül legalább az egyiket 50 másodperc vagy az alattira teljesíti. Készítsünk táblázatot az adatok feldolgozására és függvények segítségével válaszoljunk a kérdésekre!

Megoldás

	A	B	C	D	E	F	G	H
1				Bejutáshoz szükséges idő:			50 s	
2	Név	Motor	Szín	1. kör	2. kör	3. kör	Kvalifikációs idő	Verseny
3	Kís	Suzuki	kék	52 s	54 s	56 s	52 s	Kiesett
4	Nagy	Suzuki	fekete	54 s	51 s	49 s	49 s	Bejutott
5	Fekete	Yamaha	világoskék	60 s	67 s	102 s	60 s	Kiesett
6	Fehér	BMV	piros	46 s	45 s	60 s	45 s	Bejutott
7	Tóth	Suzuki	sötétkék	55 s	53 s	48 s	48 s	Bejutott
8	Kovács	Yamaha	sárga	61 s	56 s	51 s	51 s	Kiesett
9								
10	A leggyorsabb kör:				45 s			
11	A harmadik leggyorsabb kör				48			
12	Fehér átlagos ideje				50,3 s			
13								
14	A versenyzők száma				6			
15	Bejutottak száma:				3			
16	Kék színű motoron versenyzők száma				3			
17	A második leglassabb kör.				67			

A feladatnál átismételhetjük a cellaformázásokat és alkalmazhatjuk az előzőekben tárgyalt egyéni számformátum beállítását is. Az alap függvények közül a kvalifikációs időhöz a minimumot, Fehér átlagos idejéhez pedig az átlag függvényt kell használni. A többi kérdés megválaszolásához új függvények elsajátítására van szükségünk.

A **H** oszlopban, ha teljesítették a szintidőt a bejutott és ha nem akkor a kiesett szónak kell megjelennie. Ennek megadása egy **HA** függvény segítségével történik, amelynél a **H2**-es cellába a **G3** és a **G2** cellák tartalmát kell összehasonlítani. A függvény, hogy lefele másolható legyen **=HA(\$G\$1>=G3;"Bejutott";"Kiesett")** alakú. A **HA** függvény nem a legösszetettebb, legbonyolultabb függvények közé tartozik, mégis egy vízvonalnak bizonyul. A feltételes szerkezettel programozásnál is találkozunk, de sokan mégse értik. A

tapasztalatom szerint, azon tanulók, akik elboldogulnak a **HA** függvénnyel a komplexebb függvényeket is megértik. Érdemes innentől kezdve minden feladatban számon kérni alkalmazását, hiszen sok probléma megoldható e függvény egymásba ágyazásával.

A harmadik leggyorsabb kör és a második lelassabb kör kiszámításához az **E11**-be **=KICSI(D3:F8;3)**, a **E17**-be a **=NAGY(D3:F8;2)** függvények kerülnek. Ezekből már látszik a függvények szintaktikája, a cellatartomány és hogy hányadik érték. A **KICSI(tartomány;1)=MIN(tartomány)** és a **NAGY(tartomány;1)=MAX(tartomány)**, ugyanazon cellatartományok esetén.

A versenyzők számát többféleképpen is kiszámíthatjuk. Az első lehetőségünk az, hogy az első oszlopban megszámoljuk a neveket a **=DARAB2(A3:A8)** függvénnyel. A **DARAB2** függvény a nem üres cellákat számolja össze a benne lévő értékektől függetlenül. A második megoldás lehet, hogy pl. a **D3:D8** tartományban a számokat tartalmazó cellákat számoltatjuk meg **DARAB** függvény segítségével.

A maradék két kérdésre a **DARABTELI** függvényeket kell használnunk, melyek segítségével egy adott feltételnek eleget tevő cellákat számolja össze. A feltétel megadásánál, a helyettesíthető karaktereket is használhatjuk, más Windows alkalmazásokban megismert módokon. Tehát a megoldások az **E15**-be a **=DARABTELI(H3:H8;"bejutott")** képlet, amíg a **E16**-ba a **=DARABTELI(C3:C8;"*kék")** képletnek kell kerülnie. A feladatnál említsük meg a **DARABÜRES** függvényt is, amely segítségével az adott tartományon belüli cellákat lehet megszámolni.

A feltételes összegzés függvényét a következő feladaton keresztül vizsgáljuk meg.

14. Feladat - SZUMHA

Egy kereskedésben leltároznak. A különböző anyagú termékeket kell összeszámlálniuk, miből hány darab van és mennyi ezekből a raktáron lévő készlet értéke. Határozzuk meg ezeket függvények segítségével!

Megoldás

A termékek számát a fentebb ismertetett módon a **DARABTELI** függvénnyel lehet meghatározni. A termék csoportok összes árához a **SZUMHA** függvényt kell használnunk. A szintaktikája a következő **SZUMHA(tartomány; kritérium; [összegzési tartomány])**. A függvénynek tehát az egyszerűbb formája az, ha azon cellák tartalmát kell összeadnunk, amiben a feltételt vizsgáljuk. Például, ha a táblázatunkban a 10 000 Ft-nál nagyobb

összegeket kellene összeadnunk a helyes képlet a **=SZUMHA(C2:C13;">10000")** lenne, tehát az argumentuma csak két értékből állna. Sajnos a mi esetünkben az nem teljesül, így a függvény bonyolultabb formáját kell használnunk. Az **F7**-es cellába a **=SZUMHA(B2:B13;"fém";C2:C13)** képletet írjuk.

	A	B	C	D	E	F
1	Termék kód	Anyag	Ár			
2	ET-102.	fém	11 000 Ft		Fém termékek száma	4
3	ET-104.	fa	2 300 Ft		Fa termékek száma	4
4	ET-105.	műanyag	5 400 Ft		Műanyag termékek száma	3
5	ET-106.	fa	12 000 Ft		Textil termékek száma	1
6	ET-107.	fém	2 400 Ft			
7	ET-108.	műanyag	25 000 Ft		Fém termékek ára összesen	16 700 Ft
8	ET-109.	textil	31 200 Ft		Fa termékek ára összesen	20 100 Ft
9	ET-110.	fém	1 200 Ft		Műanyag termékek ára összesen	74 400 Ft
10	ET-111.	fa	4 500 Ft		Textil termékek ára összesen	31 200 Ft
11	ET-112.	fa	1 300 Ft			
12	ET-113.	műanyag	44 000 Ft			
13	ET-114.	fém	2 100 Ft			

A feladat más módszerrel történő megoldását is nézzük meg. Valamely cellákba hivatkozás segítségével egymás alá soroljuk fel az anyagokat. Pl. a **B15**-be kerüljön az **=B2** hivatkozás, alá a **=B3**, stb. Lényeg az hogy a különböző anyagnevek abban a sorrendben szerepeljenek, mint ahogy rájuk akarunk kérdezni. A termékek számának meghatározásához a **F4**-es cellába **=DARABTELI(\$B\$2:\$B\$13;B15)** képlet kerüljön, amelyet lefelé helyesen másolhatunk. Az összegeknél a **F7**-es cellába **=SZUMHA(\$B\$2:\$B\$13;B15;\$C\$2:\$C\$13)** képletet írjuk, majd másoljuk lefelé.

A függvények egymásba ágyazása

Az eddig ismertetett függvényeket sok feladaton keresztül gyakorolni kell, de csak magukban még nem biztos hogy elegendők a megoldáshoz, néha egymásba kell ágyazni. A függvények egymásba ágyazásának legegyszerűbb módja, ha kézzel beírva végezzük el. Az Excel a különböző színű zárójeleivel, a beírás közben a zárójel beírásakor megjelenő szintaktikai forma megadásával sok segítséget nyújthat benne. De sokan nem tudnak kézzel függvényt írni, így marad a függvényvarázsló használata.

1. Első lépésben a külső függvényt kell beszúrni, a fentebb ismertetett módok valamelyikén.
2. A külső függvény azon argumentumára állunk ahová a belső függvényt akarjuk elhelyezni, majd kattintsunk a függvények legördülő listára, a szerkesztőléctől balra.

3. A legördülő listából válasszuk ki a beágyazandó függvényt és állítsuk be az argumentumait.
4. A szerkesztőlécen a külső függvény nevére kattintva tovább szerkeszthetjük a függvényünk argumentumait.
5. Több beágyazandó függvény esetén a második ponttól ismételjük meg a lépéseket.
6. Ha mindent beállítottunk a készre kattintunk.

Tipikus egymásba ágyazási feladat, hogy figyelembe kell vennünk a tanulók átlagának kiszámításakor, hogy ha valamelyik tantárgyból bukik, akkor az átlaga egy.

Általánosságban a megoldás a következő formában adható meg:

=HA(MIN(JEGYEK=1);1;ÁTLAG(JEGYEK)).

Ha abban a szerencsés helyzetben vagyunk, hogy megtehetjük az Excel tanításának két részre történő bontását akkor az első résznek nagyjából itt kell befejeződnie.

A témazáró dolgozatban szerepeljenek relatív és abszolút hivatkozások, az eddig megismert függvények közül, minél több akár még egymásba ágyazva is. Készíttessünk diagramot és egyéni számformátumot is használniuk kelljen.

Ha nem vagyunk szerencsések akkor rögtön folytassuk a kereső függvények használatával.

Mátrix függvények

A mátrix függvények bizonyos feltételeknek megfelelő értéket adnak vissza. Célszerű ezeket t nagyméretű táblák esetén látványos használni. Egy nagy tábla elkészítéséhez sok idő kell, tehát használjunk mások által készített állományokat. Ha eddig még nem tettük meg akkor most van itt annak az ideje, hogy megmutassuk, hogyan kell konvertálni txt vagy egyéb formátumú állományokat a xls formátumúvá a szövegbeolvasó varázsló segítségével. A lépések nem nehezek, bár a kódtáblákkal néha akad egy kis baj, a tanulónk könnyedén beolvastatják az adatokat. Viszont a még ennél is egyszerűbb Fájl/Mentés másként és a név megadása és az xls formátum beállítása elég gyakran elmarad. Több dolgozatnál kapják meg a tanulók a nyers állományokat olyan formátumban, hogy konvertálást kelljen végrehajtani. Így elkerülhetjük az érettségien a beadott txt fájlok feletti bosszankodásunkat.

15. Feladat – Keresések függvényekkel

Nyissuk meg a soforok.txt állományt és mentjük el soförök néven a táblázatkezelő saját formátumában. Válaszoljunk függvények segítségével az alábbiakra!

Minta

	A	B	C	D	E	F	G
1	Naponta megtett kilométerek						
2	Név	hétfő	kedd	szerda	csütörtök	péntek	Heti összesen megtett km
3	Tóth Ottó	59 km	32 km	88 km	75 km	56 km	
4	Kis Péter	65 km	68 km	56 km	56 km	56 km	
5	Nagy Sándor	25 km	25 km	78 km	86 km	25 km	
6	Kovács Lajos	69 km	69 km	99 km	25 km	25 km	
7	Fekete Déter	44 km	56 km	32 km	98 km	25 km	

A **G** oszlopban **SZUM** függvény segítségével határozzuk meg a heti kilométerek számát.

Mennyi a legtöbb megtett heti km? Ezt az **I2** cellába egy egyszerű **MAX** függvény segítségével kiszámíthatjuk.

Ki tette meg a legtöbb kilométert?

Nézzük a lehetséges megoldásokat! Az első lehetséges megoldás nem igényel segédtáblát vagy az adatok átrendezését, viszont egymásba ágyazott függvényeket kell alkalmaznunk.

A külső függvény az **INDEX** függvény tömbös alakja lesz, amely egy adott táblázatban az adott sor és oszlop metszés pontjában lévő értéket fogja visszaadni. A belső függvény pedig a **HOL.VAN** függvény, amely segítségével meghatározhatjuk, hogy egy érték hányadik a sorban.

Az **I3**-as cellába tehát a **=INDEX(A2:G100;HOL.VAN(I2;G2:G100;0);1)** képlet kerüljön.

A **HOL.VAN** függvény meghatározza, hogy a kereséset érték hányadik sorban van és annak a sornak és a megadott tartomány első oszlopjának metszés pontjánál lévő értéket adja vissza.

Ha külön nem határozzuk meg a keresési értéket, akkor a képletünk formája a következő: **=INDEX(A2:G100;HOL.VAN(MAX(G3:G100);G2:G100;0);1)**. Gyakori hiba az, hogy az **INDEX** függvényben megadott táblázat első sora nem egyezik meg a **HOL.VAN** függvényben megadott tömb első sorával, így a kapott érték elcsúszhatnak. Hívjuk fel erre a tanulók figyelmét.

A második megoldáshoz rendezzük a táblázatunkat a heti összes megtett km szerint növekvő sorrendbe az **Adatok/Sorba** rendezés menüpontjával. Ez azért szükséges, mert a **KERES** függvény csak rendezett táblában működik. A megoldás **=KERES(I2;G2:G100;A2:A100)**. Az **I2**-ben található értéket keresi a függvény a **G2:G100** tömbben és az **A2: A100** tömb megfelelő sorszámú értékével tér vissza.

A harmadik megoldáshoz a kiindulás táblázatunk első oszlopát másoljuk át a **H** oszlopba és majd rendezzük a megtett km szerint. A függvényünk az **FKERES** lesz, a következő

formában =FKERES(I2;G2:H100;2). Tehát az I2-ben található értéket keresi a megadott tartomány első oszlopában függőlegesen – innen kapta ugye a nevét – és a találat sorának és az argumentum harmadik értékeként megadott oszlopának metszéspontjában lévő értékkel tér vissza. Itt említjük meg a függvény vízszintesen kereső párját a VKEREST is.

A negyedik megoldás, ugyan nem mátrix függvény, hanem adatbázis, de lehet, hogy egyszerűbben használható, mint az előbbieik. Az I1-es cellába kerüljön egy hivatkozás =G2, tehát itt is megtalálható lesz a G oszlop mező neve, alatta közvetlenül a feltétel értéke. A függvény a következő alakban ad helyes megoldást: =AB.MEZŐ(A2:G100;1;I1:I2). A G2:G100 cellatartományon megkeresi azon sort amelyik az I1: I2 tartományban megadott feltételnek megfelel és ennek első oszlopában lévő értékkel fog visszatérni.

16. Feladat – Fkeres függvény

Egy raktározó cég adatait tartalmazza a raktár.txt állomány. Nyisd meg a táblázatkezelő programmal majd mentsd el a saját formátumában raktár.xls névre. Határozd meg függvény segítségével, hogy a raktári készletek tárolási költsége mennyi ha tudjuk, hogy a darabszámok után kell fizetni 50db alatti mennyiségénél darabonként 120Ft, 100 db alatt 245Ft, 200 db alatt 300 Ft-ot, 500db alatt 450 Ft-ot, felette 35000 Ft kell fizetni!

Megoldás

	A	B	C	D	E	F	G	H
1	Készlet megnevezése	Darabszám	Ládánkénti tárolási költség	Összes tárolási költség		Raktározási költség	Ár/db	
2	Barna láda	120	300	36 000 Ft		0	49	120 Ft
3	Piros láda	850	3500	2 975 000 Ft		50	99	245 Ft
4	Zöld láda	51	245	12 495 Ft		100	199	300 Ft
5	Kék láda	211	450	94 950 Ft		200	499	450 Ft
6	Fehér láda	10	120	1 200 Ft		500		3 500 Ft
7	Fekete láda	54	245	13 230 Ft				

Megnyitjuk az állomány, majd elmentjük a megadott formátumban. A feladat leírásában szereplő adatok alapján elkészítünk egy segéd táblázatot, amely a darabszámokat tartalmaz növekvő sorrendben. Ez nagyon fontos, hogy a segéd táblázat első oszlopa növekvő sorrendben tartalmazza az adatokat!

A feladat egyik lehetséges megoldása a C2-es cellába: =FKERES(B2;\$F\$1:\$H\$6;3). A B2 értékét keresi a F1:H6 tartomány első oszlopában. Ez az oszlop növekvően rendezett, így a legjobb közelítést adja B2-beli értékre és abban a sorban a 3. oszlopbeli értékkel tér vissza.

A másik megoldás pedig néhány, HA függvény egymásba ágyazása a C2-es cellába a következő módon:

=HA(B2<=\$F\$3;\$H\$2;(HA(B2<=\$F\$4;\$H\$3;HA(B2<=\$F\$5;\$H\$4;HA(B2<=\$F\$6;\$H\$5;\$H\$6))))).

Ezek után csak a **D2**-es cellába a =C2*B2 képletet kell beírunk.

Szövegkezelő függvények

Nemcsak számokkal, hanem a szöveg típusú adatokkal is végezhetünk is végezhetünk különböző műveleteket az Excelben. Nézzük meg alkalmazásaikat egy gyakorlati példán keresztül.

17. Feladat -szöveg

Az iskolai szerver összeomlása után, a rendszergazdánk új azonosítókat és jelszavakat szeretne összeállítani az iskola tanulóinak. A szisztemája a következő, az azonosító álljon a vezetéknev első három karakteréből, folytatódjon a keresztnév első három karakterével, záródjon a beiratkozási évének utolsó két karakterével. Figyeljünk oda a kis és nagybetűkre a feladat megoldásánál! A kezdeti jelszó a vezetéknev és a keresztnév utolsó három karakteréből álljon.

Megoldás

	A	B	C	D	E
1	Vezetéknev	Keresztnév	Beiratkozás éve	Azonosító	Jelszó
2	Almási	Tamás	2006		
3	Barna	Éva	2003		
4	Fehér	Emese	2005		
5	Fekete	István	2007		
6	Horváth	Zoltán	2003		
7	Kis	Tibor	2003		
8	Nagy	Imre	2004		
9	Szabó	Margit	2005		
10	Szép	Anita	2004		
11	Tóth	Katalin	2004		

Amennyiben a csoportunk gyengébb képességű, vagy még viszonylag fiatalok külön-külön cellákba határoztassuk meg az azonosítóhoz használt értékeket. Jobb képességű csoportoknál csinálhatjuk rögtön a függvények egymásba ágyazásával.

Nézzük előbb a feladat egyszerűbb esetben történő lépésenkénti megoldását.

Szúrjunk be három oszlopot a **D** oszlop elé. A **D2** cellába írjuk be a következő képletet:

=BAL(KISBETŰ(A2);3), vagy alkalmazzuk a függvénybeszúrás varázslót. A képlet másolható az alatta és a mellette lévő cellákba, a relatív hivatkozások miatt a megfelelően módosulnak. Az **F2** cellába a **=JOB(B2;3)** képlet kerüljön és már is megvannak az azonosítóhoz szükséges komponensek. A megoldást a **G2** cellában állítjuk elő: **=ÖSSZEFŰZ(D2;E2;F2)**.

A megoldás után mutassuk meg nekik a segédszámolásokat nélkülöző megoldást.

=ÖSSZEFŰZ(BAL(KISBETŰ(A2);3);BAL(KISBETŰ(B2);3);JOB(B2;3))

A feladatot nehezíthetjük azzal, ha a keresztnév és a vezetéknev egy cellában szerepel. Ekkor először szét kell választani a neveket és utána lehet alkalmazni az előbbi megoldások egyikét.

A szétválasztásnál gondoljuk végig a következőt. Almási Tamás vezetékneve a szóköz tart. Hogy hol van a névben a szóköz a **szöveg.keres** függvény segítségével tudjuk meghatározni, ami most a hetedik karakter. A név hossza ennél eggyel rövidebb. Így a vezetéknevet kiolvasó függvény a következő módon alakul. **=BAL(A6;SZÖVEG.KERES(" ";A6)-1)**

A keresztnév meghatározása egy kicsit izgalmasabb. Először meghatározzuk, a szóköz helyét **szöveg.keres** függvénnyel, majd az ettől a karaktertől a szó végéig írjuk ki a szövegrészt.

=KÖZÉP(A2;SZÖVEG.KERES(" ";A2)+1;HOSSZ(A2)-SZÖVEG.KERES(" ";A2))

A nevek összefűzése: **=ÖSSZEFŰZ(A2;" ";B2)**

A kezdeti jelszót a megadásához az **=ÖSSZEFŰZ(jobb(A2;3);jobb(B2;3))** képletnek kell kerülnie a megfelelő cellába.

Adatbázis függvények

Adatbázisokban tárolt adatok elemzésére szolgáló függvények. Hasonlítanak a statisztikai kategóriában lévő hasonló nevű függvényekhez, de itt a hatókörük egy adatlistára vonatkozik és feltételekkel lehet korlátozni a számításokban résztvevő sorokat. Minden adatbázis függvény három argumentummal rendelkezik.

Az első az adatbázis, az a lista, táblázat, amelyben a műveletet végezzük.

A második a táblázat azon oszlopa, amely értékét visszavárjuk.

A harmadik azt a kritériumot tartalmazó cellatartomány, amelynek eleget tevő cellákon akarjuk a számításokat elvégezni. A felső cellában a mezőnév, alatta a feltétel szerepel!

18. Feladat – Adatbázis függvények alkalmazásai

Április végi időjárás adatait tartalmazza az alábbi táblázat! Számítsd ki az átlag hőmérsékleteket és határozd meg a hőingást! Majd válaszolj az alábbi kérdésekre!

Megoldás

	A	B	C	D	E	F	G	H
1	Nap	Reggel	Délben	Este	Átlag hőmérséklet	Napsütéses órák száma	Szélsősebesség	Hőingás
2	Hétfő	7 °C	18 °C	12 °C	12,3 °C	8 óra	20 km/h	11 °C
3	Kedd	8 °C	19 °C	15 °C	14,0 °C	6 óra	60 km/h	11 °C
4	Szerda	6 °C	17 °C	10 °C	11,0 °C	8 óra	45 km/h	11 °C
5	Csütörtök	9 °C	22 °C	16 °C	15,7 °C	7 óra	56 km/h	13 °C
6	Péntek	10 °C	21 °C	11 °C	14,0 °C	10 óra	40 km/h	11 °C
7	Szombat	11 °C	12 °C	6 °C	9,7 °C	3 óra	110 km/h	6 °C
8	Vasárnap	8 °C	15 °C	8 °C	10,3 °C	6 óra	80 km/h	7 °C

Az átlag hőmérséklet megadásához a **E2**-es cellába az **=ÁTLAG(B2:D2)** képlet kerüljön. A hőingás pedig a napon belüli legnagyobb és legkisebb érték különbsége, tehát a **H2**-es cellába a **=MAX(B2:D2)-MIN(B2:D2)** képletnek kell kerülnie.

Ezek után nézzük a fogósabb kérdéseket!

Melyik napon volt a legnagyobb hőingás? A kérdésre több függvénnyel is lehetne válaszolni, de most csak az adatbázisos megoldást adom meg, a fentebb megismert **AB.MEZŐ()** függvény segítségével.

Nézzük a függvény argumentumait! Az adatbázis a táblázatunk lesz, az első sor tartalmazza a mezőneveket, melyeket ki ne hagyjunk a kijelölésből. Melyik oszlop értékére vagyok kíváncsi? Az első oszlopéra a nap nevére. A feltételnek pedig tartalmaznia kell a legnagyobb hőingást. Ennek biztosításához egy cellába, ami legyen most a **F10** írjuk be, hogy **=H1**-gyel, megjelenik a „Hőingás” mezőnév. Alá az **F11**-be **=MAX(H2:H8)** függvény segítségével határozzuk meg a legnagyobb értéket. A keresett függvény ezek alapján a **=AB.MEZŐ(A1:H8;1;F10:F11)** lesz.

Mekkora azoknak a napoknak az átlaghőmérséklete, amikor a szélsősebesség 100 km/h-nál kevesebb volt?

Bizonyos feltételeknek megfelelő cellák átlagát kell kiszámítanom az **AB.ÁTLAG** függvényt használom hozzá. Az adatbázis a táblázat lesz. Az átlaghőmérsékletek átlagára vagyok kíváncsi, amelyek a 5. oszlopban találhatóak. A feltétel megadásához pl. a **F15**-be írjuk be, hogy Szélsősebesség, alá az **F16**-ba, hogy <100. Ezek felhasználásával a keresett függvényünk a **=AB.ÁTLAG(A1:H8;E1;F15:F16)** lesz.

Mekkora a legnagyobb reggeli hőmérséklet azok a napok közül, amikor a napsütéses órák száma elérte a nyolcat?

Bizonyos feltételeknek eleget tevő cellák közül kell kiválasztani a legnagyobbat, ami az **AB.MAX** függvénnyel lehetséges. Az adatbázis a táblázat lesz, melynek a 2. oszlopában lévő értékre vagyunk kíváncsiak. A feltétel mezőneve kerüljön a **F19**-es cellába **=F1**, alá a kritérium ≥ 8 . A függvény **=AB.MAX(A1:H8;B1;F19:F20)** alakú lesz.

Hány olyan nap van amikor a szélsősebesség nagyobb volt mint 50km/h és az átlag hőmérséklet kisebb volt mint 15°C?

A feladatban többszörös feltétel megadás szerepel. Ilyenkor a feltételeket a megszokott módon felül a mezőnév, alul a kritérium egymás melletti cellákba felsoroljuk. Kerüljenek ezek most a **F22:G23** cellatartományba. Szélsősebesség alá a >50 , átlaghőmérséklet alá a <15 feltétel kerüljön. A függvény formája a **=AB.DARAB(A1:H8;B1;F22:G23)** lesz.

Ezek után hagyjuk tanulóinkat, hogy feltegyék saját kérdéseiket. Kössük ki azt, hogy csak olyan kérdéseket tehetnek fel, amelyekre meg is tudnak válaszolni.

Szűrők használata

A táblázatunk sorai között nem csak függvények segítségével tudunk válogatni, hanem az úgynevezett szűrők segítségével is. Az adatok szűrése az Adatok/Szűrő menüpontból indítható. Két fajtája van az autósztűrő és az irányított szűrő.

Nézzük az egyszerűbben használható autósztűrő funkciót. Bekapcsolása előtt álljunk a táblázatunk egy nem üres cellájára és Adatok/Szűrő/Autósztűrő menüpontból indítsuk el. A mezőnevek mellett legördülő lista gombok jelennek meg. A legördülő lista tartalmazza az összes egyedi adatot, melyek között így egyszerűen tudunk válogatni.

A helyezés elem segítségével a legkisebb vagy legnagyobb beállított számú elemet tudom kiválogatni, ezt az opciót csak számadatokra használjuk.

Az egyéni elem választásakor pedig saját szűrőfeltételeket adhatunk meg. A panel felső legördülő listáján állítsuk be a feltételhez tartozó relációt, az alsón pedig további feltételeket és a köztük lévő logikai kapcsolat fajtáját.

A szűrő bekapcsolt állapotát a legördülő lista gombjának kék színűre váltása jelzi. Kikapcsolni a Mind listaelem választásával oldható meg.

A szűrők használatát nagyméretű táblázatok esetén érdemes kipróbálni, bár a méret itt sem lényeg. Általában az autósűrők használata

nem jelent gondot a tanulóinknak, összetett több szűrési feltételt tartalmazó feltételeket is könnyedén meg tudnak adni. Az adatokat más cellákba, vagy másik munkalapra másolva tovább dolgozhatunk a kigyűjtött adatokkal.

Az irányított szűrők használatával bonyolultabb szűrési feltételek is beállíthatóak. Segítségével a megadott feltételnek megfelelő cellák automatikusan átmásolhatóak a megadott cellatartományba.

Az adatbázis kezelő függvényekhez hasonlóan a irányított szűrő megadásánál is három dolgot kell beállítanunk, az adatbázist, amelyből válogatunk. Egy úgynevezett kritériumtáblát, amely a szűrő feltételeket tartalmazza. A kritériumtábla első sorában a mezőneveknek kell lennie, az adatbázisban szereplős sorrendben. Elég csak azoknak a mezőknek a neveit megadnunk, amelyekhez szűrőfeltételt adtunk meg. Az egysorban lévő feltételek és, a különböző sorokban lévő feltételek vagy logikai kapcsolatban vannak egymással. Valamint a céltartományt, amely szintén a megfelelő mezőneveket kell hogy tartalmazza.

19. feladat – irányított szűrők

Nézzük a 18. feladat első kérdésének megoldását irányított szűrő segítségével!

Melyik napon volt a legnagyobb hőingás?

A táblázat egyik üres sorába másoljuk át a mezőneveket. Ez lesz a kritérium táblázat első sora. A Hőingás mezőnév alá írjuk be a feltételt, hogy a legnagyobb 13-as értéket keressük.

Egy másik sorba tüntessük fel azt, hogy csak a nap nevére vagyok kíváncsi. Ez lesz a céltartomány. Az Adatok/Szűrő/Irányított szűrő menüpontra kattintva indítsuk

el a szűrőt és a következőket állítsuk be. Az A12:A13 cellatartományban a feltételnek megfelelő nap neve jelenik meg.

Megoldás

	A	B	C	D	E	F	G	H
1	Nap	Reggel	Délben	Este	Átlag hőm	Napsütéses órák száma	Szélesség	Hőingás
2	Hétfő	7 °C	18 °C	12 °C	12,3 °C	8 óra	20 km/h	11 °C
3	Kedd	8 °C	19 °C	15 °C	14,0 °C	6 óra	60 km/h	11 °C
4	Szerda	6 °C	17 °C	10 °C	11,0 °C	8 óra	45 km/h	11 °C
5	Csütörtök	9 °C	22 °C	16 °C	15,7 °C	7 óra	56 km/h	13 °C
6	Péntek	10 °C	21 °C	11 °C	14,0 °C	10 óra	40 km/h	11 °C
7	Szombat	11 °C	12 °C	6 °C	9,7 °C	3 óra	110 km/h	6 °C
8	Vasárnap	8 °C	15 °C	8 °C	10,3 °C	6 óra	80 km/h	7 °C
9								
10	Nap	Reggel	Délben	Este	Átlag hőm	Napsütéses órák száma	Szélesség	Hőingás
11								13
12	Nap							
13	Csütörtök							

Az irányított szűrők használatának elsajátítását csak informatikából érettségiző tanulók számára ajánlom.

Excel témazáró dolgozat 9.osztály

A feldolgozandó anyag rész nagyon nagy, számos lényeges pontja van.

A témazáró dolgozatnak, a következő feltételeknek kell eleget tennie.

- Az adatokat konvertálni kelljen.
- Legyen benne relatív és abszolút hivatkozás is. Százalékot kelljen benne számítani.
- Minél több függvényt kelljen benne használni (ha, fkeres, index(hol.van) ajánlottak.
- Az adatokat szűrni, rendezni kelljen.
- Szerepeljen benne diagram, amelyet beszúrás után módosítani kelljen.

Mindezek figyelembevételével készült a témazáró feladatlapot. (Függelék – Excel témazáró feladat 9. osztály.) A feladatok értékelése a melléklethez kapcsolódó táblázat alapján történjen. Természetesen a jó megoldásokat fogadjuk el, ha a tanulók valami új megoldással állnak elő.

Összefoglalás

Szakedolgozatomban több célja volt. Az egyik, hogy átfogó betekintést nyújtsak a táblázatkezelés világába, ismertessem az Excel felépítését és hogy minél több feladaton keresztül bemutassam lehetőségeit. A másik, hogy gyakorló feladatokat és megoldásokat nyújtsak mindenkinek, aki ezzel a programmal dolgozik, használja, tanítja vagy esetleg csak most tanulja.

Dolgozatom legnagyobb részében ismertetem azoknak a legfontosabb témaköröknek az elsajátításához szükséges feladattípusokat, amelyek olyan tudást biztosítanak, hogy a tanulóinkat a jól sikerülő érettségi tudatában engedhetjük e nagy kihívás elé. Amellett, hogy az érettségin felhasználható ismeretekre koncentráltam, példákon keresztül bemutattam, hogy miként vehetjük hasznát a táblázatkezelésnek a matematika órán is. Sajnos csak a függvények, grafikonok, mozgásos feladatok témakört bírtam feldolgozni, a statisztikai rész terjedelmi okokból kifolyólag kimaradt belőle.

Az informatikai feladatokat feldolgozó részt további két részre lehet bontani, az általános iskola 8.évfolyama számára ajánlott feladatok leírására és a középiskolai részre.

Az általános iskolai rész, alaposabban taglalja a feladatok megoldását, hiszen a tanulóink ekkor ismerkednek meg a táblázatkezelés rejtjelmeivel. Csak az alapok, a legfontosabb műveletek, hivatkozások és az alapfüggvények jelennek meg benne.

A középiskolai rész, már sokkal nagyobb lépésekben halad. A középszintű érettségin előforduló kérdésekre, leggyakrabban előkerülő függvények használatára próbálja felkészíteni a tanulókat. Tapasztalatom szerint az érettségi egyik legnehezebb témaköre, a táblázatkezelés, még adatbázis-kezelésből is jobban teljesítenek diákjaink mint ebből. (Talán a földtől elrugaskodott feladatok is tehetnek róla.) Ebben a részben a feladatok sokkal vázlatosabbak, csak az új nehezen elsajátítható ismeretek jelennek meg bennük. Az iskolában, amikor ezt a témakört feldolgoztuk, a szakedolgozatomban szereplő feladatokat is felhasználtuk. De ezek a feladatok még magukban nem elegendőek, sok hasonló feladatot kell megoldani a siker érdekében. Természetesen a feladatok tetszőlegesen bővíthetőek, változtathatóak. Minden feladatnál kerüljön elő egy régen használt függvény, készítsünk az adatokból esztétikus diagramot, ízlésesen formáztassuk meg a táblázatokat, a folyamatos ismétlésre szükség van.

A középiskolai részből kimaradtak a matematikai és a pénzügyi függvények, a többi függvény típus legalább egy-két példán keresztül előfordult. A kimaradásnak több oka is van. Az egyik,

hogy a matematikai függvények általában a kevésbé bonyolult kategóriába tartoznak és így önállóan is elsajátíthatóak. A gyakorlatban azért elő szoktak fordulni, elsősorban fakultációs órákon. A kimaradás másik oka hasonlóan a statisztikai részhez a terjedelem.

Úgy érzem, hogy a táblázatkezelés tanításának legfontosabb kulcspontjait sikerült a dolgozatomban feldolgozni. Remélem, azoknak akik elolvassák segítséget tud nyújtani a táblázatkezelés, az Excel tanításának, felhasználásának elsajátításában.

Irodalomjegyzék

1. Nógrádi László: Excel XP alapokon – ECDL táblázatkezelés modul, Nógrádi PC Suli Kft., 2005.
2. Táblázatkezelés – ECDL oktatócsomag, Informatikai és Hírközlési Minisztérium, 2004.
3. Gubán Miklós, Kinczel Ferenc, Szabó Zsolt: Készüljünk a vizsgára, Műszaki könyvkiadó 2004.
4. Devecz Ferenc, Jónás Katalin, Juhász Tibor, Kévés Rita, Reményi Zoltán, Siegler Gábor, Takács Barnabás: Irány az ECDL és a középszintű érettségi!, Nemzeti Tankönyvkiadó, 2004.
5. Rádi György: Számítástechnika – Windows XP és Office alapokon, PSZF-Salgó Kft. 2002.
6. Haskó Ferenc: Táblázat-kezelés, Mozaik kiadó, 2000.
7. Rozgonyi-Borus Ferenc: Számítástechnika 8., Mozaik Oktatási Stúdió, 1998.
8. Rozgonyi-Borus Ferenc: Számítástechnika 8.évfolyam munkafüzet, Mozaik Oktatási Stúdió, 1997.
9. Rozgonyi-Borus Ferenc: Informatika 9., Mozaik Kiadó, 2004.
10. Bornemissza Zsigmond: Microsoft Excel függvényei a gyakorlatban, Szalay Könyvkiadó, 2003.
11. Dér István, Fodor Zsolt, Rozgonyi-Borus Ferenc: Számítástechnika összefoglaló feladatgyűjtemény, Mozaik Oktatási Stúdió, 1997.
12. Pattantyús-Ábrahám Sándorné, Siegler Gábor, Szalay Tahy Zsuzsanna: Informatika feladatgyűjtemény – alapszint, Nemzeti Tankönyvkiadó 2003.
13. Reményi Zoltán, Siegler Gábor, Szalay Tahy Zsuzsanna: Érettségire felkészítő feladatgyűjtemény – Informatika, Nemzeti Tankönyvkiadó 2003.
14. Farkas Csaba: Windows XP és 2003 felhasználóknak, Jedlik Oktatási Stúdió, 2004.
15. Holczer – Farkas - Takács: Windows és Office feladatgyűjtemény Jedlik Oktatási Stúdió, 2004.
16. Hornyák Zoltán: A számítástechnikai tudás és a gondolkodási képességek összefüggéseinek vizsgálata a középiskolai tanulók körébe, Bács-Kiskun Megyei Pedagógiai Intézet, 2003.

17. Schulcz Róbert: Számítástechnika munkatankönyv 8. osztályosoknak, Comenius Kiadó, 2004.
18. Bíró Zsolt, Csúri Péter, Fodor Zsolt: 10 próbaérettségi informatikából, Maxim Kiadó 2006.
19. Hajdú Sándor: Matematika 8., Calibra Könyvkiadó, 2004.

Függelék

Excel témazáró feladatlap 8. osztály

András minden hónapban 8 000Ft zsebpénzt kap. Kedvenc időtöltései az olvasás és a filmnézés (mozi, DVD). Andris az alábbi táblázatot készítette el a költségeinek tárolására.

Minta:

	A	B	C	D	E	F	G
1	Kis András költségei						
2	Havi zsebpénz		8000				
3		Mozi, DVD	Könyv	Egyéb	Költségek összesen	Legnagyobb havi kiadás	Havi spórolt pénz
4	Január	1200	4400	1250			
5	Február	2400	2000	500			
6	Március	2000	5500	300			
7	Április	800	4200	1200			
8	Május	600	2200	5000			
9	Június	1200	500	3400			
10	Összesen						
11							
12	Átlagosan mennyit költött Andris könyvekre?						
13	Mekkora volt a legkevesebb egyéb kiadása?						
14	Az összes pénzének hány százalékát költötte filmnézésre?						

- 1) Készítsd el a táblázatot, formázd meg a leírás és minta alapján! (Ne a mintán szereplő szám értékeket használd!) **5p**

 - a) A „Kis András költségei” legyen 14 pontos betűméret! A „Havi zsebpénz” félkövér és dőlt! Az első oszlop és a harmadik sor adatai legyenek félkövérek! **5p**
 - b) A szegélyezés és a mintázat beállítását végezd el a minta alapján! **6p**
 - c) A harmadik sor adatait igazítsd vízszintesen és függőlegesen is középre! Figyelj oda az **E3:G3** cellatartományban az egymás alatti szövegek kialakítására! **4p**
 - d) Állítsd be úgy az oszlopszélességet, hogy az adatok elférjenek a cellákba! **2p**
- 2) Számítsd ki a szürkére színezett cellákba tartozó értékeket. Lehetőleg használj függvényeket! **6p**

 - a) A havi spórolt pénz kiszámításához csak egy képletet írf a G4-es cellába, úgy hogy lefelé másolva is jól számoljon! **4p**
 - b) A táblázat szám adataira állíts be tizedes jegyek nélküli pénznem formátumot! **2p**
 - c) A 12., 13., és a 14. sor kérdéseinek megformázásához használj cellaegyesítést! Majd függvények, képletek segítségével válaszolj a kérdésekre a G oszlop celláiban! Az átlag egy tizedes jegy pontossággal jelenjen meg! **10p**
- 3) Készítsd el a következő diagramokat!

- a) Készíts oszlopdigrammot a januári kiadások ábrázolására! A diagram címe Január kiadások legyen és ne tartalmazzon jelmagyarázatot! **4p**
- b) Készíts egy diagramot amelyről leolvasható, hogy az összes költség hány százalékát teszik ki az első félévben a filmnézésre, könyvekre és egyéb dolgokra kifizetett összegek! A diagram címe az összes bevételek aránya legyen és jelenjen meg a százalékos érték is! **6p**

Elérhető pontszám: **54p**

Pontozás

Feladat	Pontszám
A táblázatban, a megfelelő cellákban, a megfelelő adatok szerepelnek. A táblázat első sora helyesen kialakított cellaegyesítéssel.	5p
A betűméret állítás. 1p Zsebpénz félkövér és dőlt. 2p Az első oszlop és a harmadik sor adatai félkövérek. 2p	5p
Az A1:G1 cellatartomány körül dupla vonalas szegély. 1p Az A3:G10 cellatartomány körül vastag, belül vékony szegély. 2p Az A12:G14 tartomány körül vastag, belül vékony szegély. 2p A megfelelő celláknak szürke a mintázata. 2p	6p
A harmadik sor adatainak megfelelő igazítása vízszintesen és függőlegesen középre. 2p A sortöréssel több sorba beállítása. 2p	4p
Oszlopszélesség megfelelő, az adatok látszódnak.	2p
Az E2 cellába a =SZUM(B4:D4) képlet szerepel. 1p Helyesen van másolva. 1p Az F2 cellába a =MAX(B4:D4) képlet szerepel. 1p Helyesen van másolva. 1p A B2 cellába a =SZUM(B4:D4) képlet van. 1p Helyesen van másolva. 1p	6p
A G2 cellába a =\$C\$2-E4 képlet szerepel. 4p Ha nem abszolút hivatkozással dolgozott, hanem soronként kiszámolta akkor két pont jár a megoldásért.	4p
A számok pénznem formátumú egészek.	2p

A számadatokra pénznem formátum van beállítva.	1p	
Nincsenek tizedesjegyek.	1p	
A megfelelő cellák egyesítve vannak.	1p	10p
A G12 cellába az = ÁTLAG(B4:B9) képlet van.	2p	
A kapott értékben egy tizedes jegy szerepel.	2p	
A G13 cellába a = MIN(E4:E9) képlet van.	2p	
A G14 cellába a = B10/(6*C2) képlet szerepel.	3p	
A diagram a B3:D3 cellatartomány alapján készült.	1p	4p
A típusa oszlopdiagram.	1p	
A címe: Januári kiadások	1p	
Nincs jelmagyarázat	1p	
A diagram a B3:D3 és a B10:D10 cellatartományok alapján készült.	2p	6p
Megfelelő a diagramtípus. Pl: kör	2p	
A diagram címe: Az összes kiadások aránya.	1p	
A százalékos értékek megjelennek	1p	

Excel témazáró dolgozat 9. osztály

Egy informatika verseny feladatainak pontozását tartalmazza infoverseny.xls.

Nyisd meg az **infoverseny.txt** fájlt. Mentsd el **XY_infoverseny.xls** néven. **2p**

Szúrj be egy sort az első sor alá. Az **A2**-es cellába gépeld be, hogy „Elérhető maximális pont”, majd egyesítsd a **A2:E2** cellatartományt. Az **F2** cellába írd be, hogy **30**. Ez a versenyen elérhető maximális pontszám. **2p**

Számítsd ki függvény segítségével az elért összpontszámokat! **2p**

Számítsd ki képlet segítségével az egyes tanulók százalékos teljesítményét! **2p**

A **H** oszlopban jelenjen meg a „Különdíj” felírat, ha van a tanulónak 10 pontos feladata.

Ellenkező esetben ne írjon ki semmit. **4p**

Az **I1**-es cellába határozd meg a különdíjban részesülők számát! **2p**

Gyűjtsd ki egy új munkalapra azoknak a versenyzőknek az adatait, akik összpontszáma eléri a 25 pontot! A munkalap neve legyen **TOP10**. **4p**

INNENTŐL A TOP10 MUNKALAPON DOLGOZZ!

Állítsd be a táblázat oszlopszélességét úgy, hogy a cellák adatai mindig látszódjanak! **2p**

Rendezd a munkalap adatait, név szerinti növekvő sorrendbe. **2p**

Az **A14**-es cellába írd be: „A nyertes pontszáma:” és a mellette levő cellába függvény segítségével határozd meg a nyertes pontszámát. **2p**

Az **A13**-as cellába írd be: „A nyertes neve:” és a mellette levő cellába függvény segítségével határozd meg a nevet. **4p**

A **J1** cellától kezdődően készítsd el az alábbi táblázatot. A táblázat adatait felhasználva, függvény segítségével add meg a **H** oszlopban, hogy ki milyen nyereményt kap. **4p**

Elért pont	Nyeremény
25	oklevél
26	könyv
27	webkamera
28	monitor
29	Asztali PC
30	Notebook

A jutalmak meghatározása után, az **L** oszlopba függvény segítségével, számold meg hogy az egyes nyeremény tárgyakból mennyit kell beszerezni! **4p**

Az **I1**-es cellába írd be, hogy „Értesítési kód”. Képezd a kódot a nevek első három karaktere és az azonosító utolsó két karaktere segítségével! **4p**

Készíts egy oszlopdiaagramot (csoportosított oszlop térhatással) amelyen ábrázolod az egyes tanulók által elért százalékos teljesítményt. A diagram egy **Topdiagram** nevű munkalapra kerüljön! A diagramnál címe „Az első 10 helyezett” és ne legyen hozzá jelmagyarázat. A fiúk oszlopainak színe legyen zöld, a lányoké sárga! **8p**

Töröld az üres munkalapokat! **2p**

Elérhető pontszám **50p**

Pontozás

Feladat	Pontszám	Pontszám
Létezik az infoverseny.xls	1p	2p
Az infoverseny.txt-ben lévő adatokat is tartalmazza	1p	
Az Elérhető pontszám a leírásnak megfelelően van kialakítva	1p	2p
Az F2 -be a megfelelő szám szerepel	1p	
Az F4 -ben a =SZUM(C4:E4) függvény szerepel	1p	2p
Az alatti lévő cellákba helyesen van másolva	1p	
A G3 cellában a =F4/\$F\$2 képlet szerepel	2p	2p
A HA függvényt használja	2p	4p
=HA(MAX(C4:E4)=10;"KÜLÖNDÍJ";" ") vagy a =HA(DARABTELI(C4:E4;10)>0;"KÜLÖNDÍJ";" ")	2p	
Az I1 -es cellába a =DARABTELI(H1:H46;"KÜLÖNDÍJ") függvény van	2p	2p
A munkalap neve TOP10	1p	4p
A munkalapon a megfelelő adatok szerepelnek	3p	
Az oszlopszélesség helyesen van beállítva	2p	2p
A munkalapon lévő adatok megfelelően rendezettek	2p	2p
Az B15 -be a =MAX(F2:F11) képlet szerepel	2p	2p
B13 -es cellába függvény segítségével meghatározva a megfelelő név került pl.=INDEX(A1:G11;HOL.VAN(B14;F1:F11);2)		4p
A H2 -ben az =fkeres(F2;\$J\$2:\$K\$7;2)		4p
Ha olyan képletet ad meg amely nem másolható	2p	

Az L oszlopban =darabtel(\$H\$2:\$H\$11;K2) képlet van.		
Ha nem másolható képlet van	2p	4p
Az I2-be =összefűz(bal(b2;3);jobb(A2;2)) képlet van	4p	4p
Helyes függvényrészek darabja	1p	
A diagram a megfelelő adatok alapján készül	2p	8p
A diagram címe helyes	1p	
A diagramon nincs jelmagyarázat	1p	
A diagram típusa, altípusa jó	2p	
A színek jól vannak beállítva	2p	
Az üres munkalapok törölve vannak	2p	2p

Köszönetnyilvánítás

Köszönöm témavezetőmnek Dr. Nyakóné dr. Juhász Katalin a türelmét és tanácsait.
Családomnak feleségemnek és lányomnak, hogy elviseltek elviselhetetlen perceimben.