
Тема 4.3. Табличний процесор в дидактиці

Організація пошуку даних в середовищі
табличного процесора

Після завантаження конкретної таблиці, яка містить наприклад, інформацію про учнів
класу, за змістом цікава дітям і містить достатню кількість записів (більш ніж 50, інакше
застосування автоматизованих засобів відбору даних важко аргументовано
продемонструвати), а потім фронтальну практичну роботу з однаковими завданнями на
введення різними способами даних до вже створеної бази та їх редагування, впорядкування
та опрацювання. Завданням, наприклад, для таблиці 4.35 можуть бути такими:
1. З’ясувати кількість клітин в таблиці.
2. Доповнити базу даних даними про себе за допомогою простого введення в режимі

таблиць.
3. Доповнити базу даних даними про своїх товаришів за допомогою форми.
4. За допомогою форми змінити дані про колір очей у запису з номером 18.
5. За допомогою форми змінити дані про захоплення дітей у записах 20 та 29.
6. Впорядкувати інформацію в таблиці послідовно за такими ознаками: стать (в

алфавітному порядку), вік (за зростанням), прізвище (в алфавітному порядку).
7. Впорядкувати дані за захопленнями учнів та скориставшись засобами Підсумки

одержати такі результати: 1) Визначити кількість дітей, які займаються кожним окремим
видом спорту. 2) Побудувати відповідну діаграму.

8. За допомогою пошуку Підсумки визначити середній вік окремо дівчаток та окремо
хлопчиків. Побудувати відповідну діаграму.

9. За допомогою засобу Підсумки визначити кількість дітей однакового віку. Побудувати
відповідну діаграму.

Після обговорення результатів виконаної роботи та підведення підсумків учням
пропонується встановити курсор до будь-якої клітини таблиці та викликати вказівку
Дані/Фільтр/Автофільтр. Далі слід звернути увагу на наявність біля назв стовпчиків
значків списків, колір написів яких може змінюватися залежно від стану процесу
фільтрування, та запропонувати поступово відкрити кожний із списків полів Ім’я, Стать,
Колір очей, Захоплення (краще вибрати ті поля, які мають меншу кількість унікальних
записів) та проаналізувати їх елементи. Кожний із них містить 2 групи елементів:

1) Однакові: Всі, перші 10, Умови;
2) Унікальні записи поля (ті, які не повторюються).

Таблиця 4.36

Прізвище Ім’я Ві
к Зріст Стать Колір

очей
Захоплен

ня
День

народження

Іванов Ігор 10 146 хлопчи
к голубі боротьба 23.9

Сергієнко Олена 12 158 дівчин
ка сірі танці 3.12

Галушко Сергій 13 156 хлопчи
к зелені музика 25.6

Головко Павел 12 149 хлопчи
к голубі футбол 12.8

Приходько Тарас 10 139 хлопчи
к зелені футбол 3.9

Січкар Макси
м 14 171 хлопчи

к сірі баскетбол 28.2

Петренко Наташа 12 168 дівчин
ка сірі баскетбол 3.8

Владимире
нко Федір 10 145 хлопчи

к сірі футбол 4.7

Тема 4.3. Табличний процесор в дидактиці

Прізвище Ім’я Ві
к Зріст Стать Колір

очей
Захоплен

ня
День

народження

Соловей Тетяна 11 150 дівчин
ка голубі танці 23.3

Спочатку учням доцільно пояснити, як працює фільтр за виділеним елементом,

продемонструвати можливість послідовного застосування такого фільтру до різних
стовпчиків та запропонувати самостійно виконати такі вправи, а потім разом з вчителем
узагальнити одержані знання у вигляді алгоритмів та правил (завдання для пошуку даних
слід роздрукувати та роздати кожному учневі).

За допомогою послуги Автофільтр знайти в таблиці 4.36:
1) Всіх хлопчиків.
2) Всіх дівчаток з зеленими очима.
3) Всіх дітей, які займаються танцями і старші за 12 років.
4) Всіх дівчаток 12 і 13 років.
5) Всіх дітей з голубими очима, зростом вищих за 150 см та молодших за 12 років.
6) Всіх дітей, які займаються спортом.
7) Всіх дітей, прізвище яких починається з літери М.
8) Найстарших за віком дітей.
9) 5 дітей, які мають найменший зріст.
10) Дітей, які народилися влітку.
11) Дітей віком між 10 і 15 роками.
12) Дітей, зростом нижчих за 130 см, та дітей, вищих за 150 см.
Крім того, вчителю доцільно запропонувати учням роботу на закріплення знань та

вмінь. Це можуть бути суто теоретичні питання (без їх виконання на комп’ютері):
1.Визначити результати виконання фільтрації записів за такими критеріями:

1)
Ім’я поля Оператор Значення
Місто Дорівнює Чорнобиль

 І Країна Дорівнює Україна
2)

Ім’я поля Оператор Значення
 Місто Дорівнює Чорнобиль

АБО Країна Дорівнює Україна
3)

Поле Оператор Значення
Індекс Дорівнює 039

АБО Індекс Дорівнює 166
4)

Поле Оператор Значення
Індекс Дорівнює 039

І Індекс Дорівнює 166
5)

Поле Оператор Значення
Індекс Більше або Дорівнює 252001

 І Індекс Менше або Дорівнює 254001
6)

Поле Оператор Значення
 Індекс Менше або Дорівнює 252001

АБО Індекс Більше або Дорівнює 254001
7)

Поле Оператор Значення
 Індекс Більше або Дорівнює 252001

АБО Індекс Менше або Дорівнює 254001
8)

Поле Оператор Значення
Країна Дорівнює Україна

 І Місто Дорівнює Київ
АБО Місто Дорівнює Париж

9)
Поле Оператор Значення
Країна Дорівнює Україна

АБО Місто Дорівнює Київ
 І Місто Дорівнює Париж

Для закріплення знань та вмінь учнів можна запропонувати виконати операції

впорядкування (за різними ознаками) та пошук за допомогою засобу Автофільтр на базі
таблиці 4.37, наприклад,

 Приклад 1.

Таблиця 4.37

Країна Площа,
тис. кв. км

Населення,
млн. чол. Столиця

ФРН 356 80 Берлін
Франція 552 56,5 Париж
Великобританія 244 57 Лондон
Ірландія 70 3,5 Дублін
Нідерланди 41 15 Амстердам
Бельгія 31 10 Брюссель
Швейцарія 41 6,7 Берн
Австрія 84 7,6 Вена
Данія 43 5,1 Копенгаген
Норвегія 387 4,2 Осло
Швеція 450 8,5 Стокгольм
Фінляндія 338 5 Хельсінкі
Естонія 45 1,6 Таллін
Латвія 65 2,7 Рига
Литва 65 3,7 Вільнюс
Польща 313 38 Варшава
Чехія 128 15,6 Прага
Угорщина 93 10,6 Будапешт
Румунія 238 23,2 Бухарест
Болгарія 111 9 Софія
Югославія 102 10,5 Белград
Хорватія 57 4,7 Загреб
Словенія 20 2 Любляна
Боснія і
Герцеговина

51 4,5 Сараєво

Македонія 26 2,1 Скопьє
Албанія 29 3,3 Тирана
Греція 132 10 Афіни
Італія 301 57,5 Рим
Іспанія 508 40 Мадрид

Тема 4.3. Табличний процесор в дидактиці

Тема 4.3. Табличний процесор в дидактиці

Португалія 92 10 Лісабон
Словаччина 49 5 Братислава
Росія 22 400 276693 Москва
Україна 603,7 49,5 Київ
Білорусь 204,6 10,2 Мінськ

 Приклад 2.

Тема 4.3. Табличний процесор в дидактиці

Таблиця 4.38

Театр
Дата
спектакл
ю

Режи
сер-
пост
ановн
ик

Назва
спектакл
ю

Авто
р

Трива
лість
спект
аклю

Адреса

Драми
та
комедії

6 червня Воло
дими
р
Дячен
ко

Дура Марс
ель
Ашар

2 г.
10 хв.

Броварський
проспект, 25

Драми
та
комедії

7 червня Олекс
андр
Дзеку
н

Любовь
времен
Людовика

Моль
ер

 2 г.
10 хв.

Броварський
проспект, 25

Драми
та
комедії

8 червня Тарас
Крив
оруче
нко

Женітьба Гогол
ь

2 г.
10 хв.

Броварський
проспект, 25

Драми
та
комедії

9 червня Вікто
р
Шула
ков

За двома
зайцями

Миха
йло
Стари
цький

1 г.
30 хв.

Броварський
проспект, 25

Російсь
кий
драмати
чний ім.
Лесі
Українк
и

8 червня Миха
йло
Резні
кович

Госпожа
міністерш
а

Брані
слав
Нуши
ч

3 г.
30 хв.

Хмельницьк
ого Б. Вул.,
5

Російсь
кий
драмати
чний ім.
Лесі
Українк
и

9 червня Ірина
Дука

Рождеств
енсткие
грези

Надія
Птуш
кіна

2 г.
30 хв.

Хмельницьк
ого Б. Вул.,
5

Російсь
кий
драмати
чний ім.
Лесі
Українк
и

 Олекс
андр
Балаб
ан

Долетим
до
Милана

Освал
ьд
Загра
дник

2 г.
30 хв.

Хмельницьк
ого Б. Вул.,
5

Українс
ький
драмати
чний
державн
ий ім. І.
Франка

6 червня Миро
слав
Гріні
шин

Езоп(“Ли
сиця і
віноград”
)

Гилье
рме
Фиге
йредо

2г. 40
хв.

Франка І пл.,
3

Українс
ький
драмати
чний
державн
ий ім. І.
Франка

7 червня Миро
слав
Гріні
шин,
Адрій
Жолд
ак

Швейк Яросл
ав
Гаше
к

2 г.
30 хв.

Франка І пл.,
3

Українс
ький
драмати
чний
державн
ий ім. І.
Франка

8 червня Сергі
й
Данче
нко

Бал
злодіїв

Жан
Ануй

2 г.
40 хв.

Франка І пл.,
3

Українс
ький
драмати
чний
державн
ий ім. І.
Франка

11 червня Атато
лій
Хості
коїв

Кін ІV Григо
рій
горін

2 г.
30 хв.

Франка І пл.,
3

Завдання: сформулювати питання для пошуку на використання простого запиту та

складеного (розширеного) за конструкцією запиту.
Як свідчить практика, цей матеріал є складним для засвоєння учнів, особливо це

стосується використання логічних операцій при побудові простих та складених умов пошуку
даних. Тому практична робота учнів при вивченні матеріалу повинна закінчуватися
створенням правила використання засобу Автофільтр, яке може мати вигляд:

Далі доцільно на прикладі вже знайомої учням за структурою таблиці усно

проаналізувати призначення записаних критеріїв відбору даних.
Наприклад, визначити, для знаходження яких даних записано критерії пошуку:
1) 2)

Тема 4.3. Табличний процесор в дидактиці

 A B
1 Стать Захоплення
2 хлопчик боротьба

 A B
1 Стать Захоплення
2 хлопчик боротьба
3 хлопчик футбол

 A B
1 Стать Захоплення
2 хлопчик боротьба
3 хлопчик футбол
4 дівчинка танці
5 дівчинка плавання

 D E F

 Учні
1 Іванов
2 Галушко
3 Січкар

3) 4)
 A B
1 Стать Захоплення
2 хлопчик боротьба
3 футбол

6)
5)

 A B
1 Стать Захоплення
2 хлопчик боротьба
3 музика
4 танці
5 дівчинка плавання

7)

 А B C
1.

8)

Стать Очі Вік
2. хлопчик сірі >12

Тема 4.3. Табличний процесор в дидактиці

1 Стать Захоплення Зріст
2 дівчинк

а
танці <145

9)

10)
I J

1 Прізвище Очі
2 C* сірі
3 M сірі

 D E F

1 Стать Захопленн

я
Зріст

2 дівчин
ка

танці <125

3 дівчин
ка

танці <130

 D E F
1 Стать Захоплення Зріст
2 дівчинка танці <145
3 хлопчик боротьба <145 11)

12)

 D E F
1 Стать Захоплення Зріст
2 дівчинка танці <145
3 дівчинка танці >130

Тема 4.3. Табличний процесор в дидактиці

 D F F
13) 14)

1 Стать Ріст Зріст
2 дівчинк

а
<145 >125

 D E F
1. Стать Очі Вік
2. хлопчик
3. сірі
4. >12

Потім учням пропонується попрацювати з розширеними фільтрами, коли критерії вже

введено до іншого листа електронної таблиці. При цьому учням при застосуванні вказівки
Дані/Фільтр/Розширений фільтр слід сконцентруватися на двох моментах: виділення
критеріїв та одержання результатів відбору. Для закріплення знань та вмінь можна
запропонувати виконання вправ:

Використовуючи засіб Розширений фільтр, знайти в базі даних (таблиця1) таку
інформацію:

1) Дані про дітей, які займаються спортом.
2) Дані про дівчат, зростом нижчих за 145 см і які займаються танцями, та хлопчиків

зростом вищих за 145 см і які займаються боротьбою.
3) Дані про дітей віком від 10 до 14 років з сірими очима та прізвища яких

починаються з літери С чи М.
4) Дані про хлопчиків з зеленими або сірими очима, які займаються музикою.
5) Дані про дівчаток, які займаються танцями або музикою, віком старших 12 і

молодших 14 років.
6) Дані про хлопчиків, які займаються баскетболом та народились взимку.
7) Дані про дівчаток, які молодші за 13 років або старші за 15 років, які мають зелені

чи голубі очі та народилися навесні.
8) Дані про дітей, прізвища яких починаються з літери П, на зріст нижчих за 140 см або

вищих за 160 см.
9) Дані про дітей, імена яких починаються з літери С, народились в червні та мають

або голубі або сірі очі.
10) Після виконання всіх завдань учням можна запропонувати описати правило

використання засобу Розширений фільтр.
Для побудови правила використання Розширеного фільтра доцільно задати учням

питання:
1. Чи можна скористатися Автофільтром при пошуку даних за двома критеріями пошуку

в одному полі? За трьома критеріями пошуку в одному полі?
2. Чи можна використовувати обчислення при введенні критеріїв пошуку при

використанні засобу Автофільтр?
3. В яких випадках для пошуку даних стає недостатнім засобу пошуку Автофільтр?
4. Чи потрібна підготовча робота користувача перед використанням засобу Автофільтр?
5. Чи потрібна підготовча робота користувача перед використанням засобу Розширений

фільтр?
6. Чи обов’язково блок критеріїв розміщувати перед таблицею?
7. В якому місті листа електронної таблиці можна розташовувати блок критеріїв?
8. З яких частин складається блок критеріїв?
9. Чи обов’язкова умова співпадання назви полів в блоку критеріїв та блоку введення?

Чому?
10. Як в розширеному фільтрі записується логічна операція І?
11. Як в розширеному фільтрі записується логічна операція АБО?

 D E F F
1 Стать Захоплення Зріс

т
Зріс

т
2 дівчинка танці <145 >125

15)

Тема 4.3. Табличний процесор в дидактиці

12. Чому обов’язково слід між базою даних та блоком критеріїв залишати хоча б один
порожній рядок?

13. Чи потрібні назви полів бази даних для використання Автофільтру та Розширеного
фільтру? Чому ?
Обговорення таких питань дозволяють записати
Доцільно разом з учнями проаналізувати приклади використання розширеного

фільтра, при цьому слід враховувати, що при використанні розширеного фільтра в умови
відбору може входити кілька умов, що накладаються на один стовпчик (одне поле), кілька
умов, що накладаються одночасно на кілька стовпчиків (кілька полів), а також умови, що
накладаються на значення, що обчислюється за формулою – обчислювальні критерії. Саме
такі приклади і слід проаналізувати з учнями.

Формула, яка використовується в критерієві, повинна посилатися або на заголовок
стовпчика (наприклад, «Стать»), або на відповідне поле в першому запису таблиці, з якого
слід відбирати дані. В наведеному прикладі посилання здійснюється на відповідне поле
(стовпчик В) першого запису (рядок 5) таблиці з даними.

Після вивчення теоретичного матеріалу та проведення практичних робіт доцільно
організувати лабораторну роботу, наприклад, з такими завданнями:

1.Завантажити файл Фільм, який знаходиться в папці Teаmp на диску С: (структура
такого файлу відображена в таблиці 4.39)

Таблиця 4.39
Код
відео
касет
и

Магазин Жанр Назва фільму.

Ціна за
одиниц

ю
товару

Кількіст
ь

Всьог
о

витор
г

546 Всесвіт Бойовик Терминатор 9 2 18
621 Сатурн Фантастик

а
Звездные
войны

13 3 39

876 Континен
т

Драма Жестяной
кубок

7 3 21

999 Континен
т

Фільм
жахи

Закат-убежище
вампиров

4 3 12

432 Сатурн Фантастик
а

Назад в
прошлое

12 4 48

677 Стиль Фантастик
а

Лангольеры 14 4 56

888 Континен
т

Фільм
жахи

Иствикские
ведьмы

7 4 28

……. ……. …….. …….. …….. ….. …….

654 Стиль Драма Уолл-стрит 7 6 42
876 Сатурн Драма Жестяной

кубок
7 6 42

987 Стиль Фільм
жахи

Армия тьмы 5 6 30

432 Всесвіт Фантастик
а

Назад в
прошлое

12 7 84

543 Всесвіт Комедія Близнецы 6 7 42
543 Континен

т
Комедія Близнецы 6 7 42

543 Континен
т

Драма Под роялем 8 7 56

546 Стиль Бойовик Терминатор 9 7 63

Тема 4.3. Табличний процесор в дидактиці

та зберегти цей файл під з іменем, який відповідає вашому прізвищу в папці Лабораторна
робота. Для вмісту цього файлу виконати такі операції:
1) На новому листі з відповідною до виконуваного завдання назвою розмістити всі фільми

жанру Драма, які є в наявності в магазині Стиль.
2) На новому листі з відповідною назвою розмістити інформацію про результати виторгу в

різних магазинах фільмів жахів та побудувати порівняльну діаграму на цьому ж новому
листі за цими даними.

3) На новому листі відобразити всю інформацію про фільми, які продаються в магазинах
Сатурн, Всесвіт, Стиль.

4) На новому листі з відповідною назвою розмістити інформацію про фільми фантастики,
яких було продано на суму більшу, за 100.

5) Визначити, в яких магазинах в продажу є фільми Подвійний удар, Близнюки, Синій
бархат.

6) На новому листі розмістити інформацію про всі фільми, ціна за одиницю яких
перевищує середню ціну за одиницю всіх вказаних в таблиці фільмів.

7) Знайти всю інформацію про фільми, ціна за одиницю яких перевищує середню ціну на
фільми.

8) Знайти інформацію про всі фільми жанру драма, виторг від продажу яких складав
перших три з більших.

9) Знайти інформацію про продаж фільмів в магазинах Континент, Сатурн, Всесвіт, у
яких сума виторгу не менша 54 і не більша 254 грн. для жанрів фантастика та комедія.

Цей матеріал є пропедевтичним для побудови запитів в базі даних в системах
управління базами даних та пошукових системах глобальної мережі Інтернет, і якщо учні
навчаться правильно будувати прості та розширені запити в середовищі електронних
таблиць, це дозволить їм швидко опанувати правила пошуку даних в реальних пошукових
системах.

	Дорівнює
	Значення
	Значення
	Значення

