OpenOffice.org Calc
Создание теста с выбором ответа
1. Сделаем предварительную разметку (№ вопроса, вопрос, ответ) и занесем в соответствующие ячейки вопросы.
Например, как показано на рисунке.

[image: image28.png]=lelx|
Pain [paska Bua aeka Popmar Cepeuc [arweie Okro Cripaska x
BER Y XE D@ BNy HCEEQ 00
@ [a S [0 5] % Ky | % S Wleses O-2-A-J
[sum T & % & [0
& 5 D = = i =
7
2
3 KTo ABNAETCH 0CHO BOM OMOXKHMUKOM ryMa HHO.
q nocTH
3
|
2
B
L Kro asTop npow3meneHun «Uenomex Kak npeamer
3 BOCTUTAHUAN?
B
B
o | Bephbix orseTos =5UMQ |
T Ougrra
2
3
I
5
G
17
I
19
E
Fl
2
ES
2
=
* -
I 1 LAY e T 3 1151, | |
[Awer1/3 [Basoseit [Teor [erana [e [Cyprna=0 [6—o @ [t

Bl

]

« @RS 1742

2. Выполним визуальное форматирование ячеек.
Для этого выделим протягиванием мыши группу ячеек, в которых содержатся данные или предполагается их содержание, после чего применим к ним полужирное начертание, нажав на соответствующую кнопку на панели Форматирования.
Настроим выравнивание содержимого в ячейках по вертикали, выполнив команду Формат --> Ячейки… и перейдя на вкладку Выравнивание.
Определим выравнивание по вертикали – По середине. Установим флажок Переносить по словам. И нажмем кнопку OK.
[image: image2.jpg]Ucns | Wpnd | Sdpercrer wpndrs Beipasrwpane | O6pannere | @on | Sawnra s |

Bupasrweatve TexcTa
o ropwsonTam greryn o eepricam

o yomanno =] for = [ocepoame

Henpasnerwe Texcra

i, Haknor rpaa, 1™ CHaannenvet no sepThkam
o =
ABCD © o
% & Kpai cceamn
Wsgal AN

Hacrparae
W Fisperirs i crosa)

I Meperocts no cnoran

I~ Yherinine 1o pasvepy Ak

o Omvera Crpaca | Boceramosims.

В столбцах № п/п и Ответ, а также в ячейке Контрольный вопрос установим выравнивание Горизонтально по центру, предварительно выделив указанные ячейки протягиванием мыши и нажав соответствующую кнопку на панели Форматирования.
Применим к различным группам ячеек индивидуальное цветовое оформление, воспользовавшись кнопкой Цвет фона на панели Форматирования.
[image: image3.jpg]HoEEQ 0.
A,

BB

B3 samen

В результате осуществленных действий у нас получится таблица со следующим оформлением:
Установим оптимальную ширину и высоту ячеек, передвигая разделители между именами ячеек и столбцов.
[image: image4.png]¥ Bes umenn 1 - OpenOffice.org Cale =181 %]

Pain Mpaexa Bua Beraska Popmar Cepsuc [arrwe Oxro Crpaska x
fEH® - BERIVEKEE-¢ DOy #PEEQ100
2 [oval S [0 5] % Ky | % S Wleses O-2-A-J

IFe Az =]

& 5 = 5 R e A =
u
2

Kro ABRAETGH 0CHOBON ONOKHWKOM ryMaHHO
AW4HOCTHO negarorHHeckoR TexHonor

5 Ha3oaure asTopa wlleaarorueckoii nosubin
L Kro agrop nponasenemn «Uenosex kak npeamer
3 BoCnuTaHUAN?

g
El
10 | |
il
12
13
1
15
16
17
18
19
=@
ot
2
B
2
%
%

LT o I Stwert (e v 1151, | |
[fwer 173 = o | Cyrmia=0 [@——e @ [

Biryn] || oo wevomn 107~ | lomanme veracdoe |2« PEEA 55 @ 208

3. Заполним ячейки в столбце Ответ вариантами ответов.
Для этого выделим соответствующую ячейку щелчком левой кнопки мыши и выполним команду Данные --> Проверка.
[image: image5.png]Dwio Copasea
Dnpeaenums guansson
Buidpars auanason

Copruposia
Bunetp

povexyrossie wrori

g

El

10

il

12

13

1

15

16

17

18

19

=@

ot

2

B

2

%

%

1

KoHTpONEK

Kro Aansercn ocHo
nwsHoCTHOR neparor|

Otwemus

Cpynna u crpukTipa
omuTe aaTo) CoonragTatmaia
2

Kro

0p npow3aene s wlenosex
BocnuTauAn?

s [\ Ser (T2 A T 1L

=181

npeamer

oaer

et 173

Bl eone | CEET—

Basaseit

CTAHA

Cyma=0] ©
«QEED %= © @ 2007

В открывшемся окне установим Допустимый тип данных – Список. А в поле Элементы перечислим варианты ответов на вопрос теста (каждое следующее с новой строки). Подтвердим действие нажатием на кнопку ОК.

[image: image6.png]| 2 e
s

'aiin [paska Bua Bcraska Popmar Cepevc Jarbie Okno Crpseka x
Ba&R ¥
Sl e = x]K g
E o sz =
= 5 5

nn KOHTpORIb Il Bonpoc oTBeT

Kro ABRAETGH 0CHOBON ONOKHWKOM ryMaHHO
q AW4HOCTHOR neparorutecko TexHonorun?

Kourepu| Moot ruseone | Sescreu s ountre |

6 Dongereimun gasens— [Cricor.

¥ Paspeuss nyereie aveiit

3 7 Doxasare crvcox seaenerit

8 I™ Copruposare 3ancu no B03pacTaHio
] [Ty
1 e

12
13
1
15
16
17
18
19
=@
ot
2
B
2
%
%

e [y et (Tiwcre {ver 1L ;I_‘

et 173 Basaseit CTAHA Cyma=0] © 100%

@
#inyce] |[rect - OpenOfice.... (W] cosasnue recra-doc «QARG %0 @ 2008

[Drveros. Crpaexa | Boccrarosums.

В результате, при выделении ячейки, содержащей варианты ответов на вопрос, справа появится маркер для разворачивания списка, из которого в дальнейшем можно будет выбрать необходимый ответ.
[image: image7.png]C3

LA Artoreuen
CH.Meceraeal

4. Подготовим Лист2, содержащий варианты правильных ответов.
Для этого перейдем на Лист2 нашей книги и заполним его ячейки, как показано на рисунке ниже. В ячейку С1 поместим условие, проверяющее правильность выбора ответа пользователем, вызвав Мастер функций нажатием на соответствующую кнопку на панели формул.
[image: image8.png]=181

@nilby HOEEQ0 [
O-2-A-J

[er o AS
A B D E 3 G] 1 K T
1WA Auorawenm
2C H.Meicenkosa
3A.C Makapenko
4 AB.Mywavapciorh
5 K1 Yumackni

€l
[0 Lo e e (e 1L .r‘

Mier2/3 Basaseit CTaHA [1] Cyma=0 c] © © [100%

4iniyex| || 7 rect - Openoffice.... (W] cosnanme recta-doc « ARG O 1733

В открывшемся окне Мастера функций выберем функцию IF и нажмем кнопку Далее.

[image: image9.jpg][Macrep gyswuui
@y | Crpycrypa | PesybTaT dyHeum

Kareropua ¥

e IF(Tecr; Toraa snaerire; Miae aravesiie)

Dy

VKa3bIB38T TOVECKH TECT, KOTOPBI HEOBY0RHO BHINOTHHTS,

@opnyna Pesynerar [ownbrais20

I wscone [D A""EE»QJ’TI

После чего, нажав кнопку Диапазон [image: image10.png]

 напротив поля Тест,
[image: image11.jpg][Macrep dpynicup
esymorar dycum [Owbrasil
@ymam | Crayeryoa | ¥ Pesynutar dymaw

srercpnn YKEBHBAET ROrWHEG TECT, KOTOpH HEOBHORG SEIOTHHITS,
Formecsn

Tecr (@rsarensio
DyHKUA « 2

Ioioe sHaMEHE HIW BLIPEEHE, KOTOROR MDH BEIICTBHHN ARST SHAEHHE.
TRUE i FALSE

Tecr fx

Toras swasere fx

Vivae sravere S

@opryna
17D =

I Macore cosexa | omewa | <<t Laree

выберем щелчком левой кнопки мыши соответствующую ячейку на Листе1.

Далее в мини-окне Мастера функций поставим знак равенства,

[image: image12.jpg][Macrep ynruyii

[crt.ca=

выберем щелчком левой кнопки мыши соответствующую ячейку на Листе2 и вернемся в главное окно Мастера функций нажатием на кнопку Диапазон [image: image13.png]

.

[image: image14.jpg]% be3 wmenw 1 - OpenOffice.org Calc

@ain Opaska Bia Boraska Gopar Cepoac [owwle Okno Crpaska

A v L) |

1 Tpaektopua_
2 mexannueck
3 nepemewenne

Теперь в поле Тест будет находиться условие, проверяющее равенство ответа, выбранного пользователем, и верного ответа. Будем считать, что при верном ответе нашей функция будет возвращать значение 1, а при неверном – 0. Соответственно в поле Тогда значение поместим 1, а в поле Иначе значение – 0. Подтвердим окончание редактирования функции IF нажатием на кнопку ОК.

[image: image15.jpg][Macrep ynu
@ymam | Crayeryoa | ¥ Pesynerar dykum [0

Kareropua VKa3bIB38T TOVECKH TECT, KOTOPBI HEOBY0RHO BHINOTHHTS,
[Mermsecrtt
e Viase 3uuerve (aonontvensHo)

3uaere, KOTOpOE BOSEPALAETCR, ECIM TECT HesT sHatiene FALSE,

L = — |

Toraamesewe S| G

L | —

Sarrone Pesynerar [0

(Tt CamtL L =

I acone Crpeera omena | <<t | oK

Повторим процедуру ввода формул для ячеек С2 и С3.
5. Организуем подсчет количества правильных ответов и выставление оценки за тест.
Для этого перейдем на Лист1 и в ячейки В10 и В11 внесем соответственно текст «Верных ответов:» и «Оценка:». После чего в ячейке С10 организуем суммирование количества правильных ответов, нажав на кнопку Сумма на панели формул.
[image: image1.png]es umenm 1

10

Nerin

OpenOffice.org Calc

KoHTPORLHEIA B0MpOC

oteer

K70 ABAASTER OCHOBOMONOKHHKOM ryMaHHO-TIHOCTHOIR
neAArOTIECKOf TeXHOROTM?

Hasosue aeTopa clleaarorueckol noasrs

Kro astop npouseeaewma <Henosex kak npeamer
BoCTHTaHMR>?

Затем протягиванием мыши выделим ячейки С1-С3 на Листе2. И нажмем на панели формул кнопку Принять.
[image: image16.png]=181

BuUN by H2EEQ
O-2-A-J

\suM EE R \ =SUMI

A B D = = & = : £ .
1 1 IULA Avonawennn [
2 2C.H.Jlbicenkoea o
3A.C.Makapenkg 0
4 A B Jynayapckii 3R x1C)
5 KL Ywmnekui

€l
[0 Lo e e (e 1L .r‘

Mier2/3 Basaseit BT [cTana [1) Cyma=0 c] © © [100%

4 Nyex| " rect - OpenOffice.... W] cosaanme Tecra-doc « @RGSO 1743

Теперь организуем выставление оценки по следующему принципу:

· Если верных ответов 3, т.е больше 2-х, то ставим оценку «5», иначе, если верных ответов 2, т.е. больше 1-го, то ставим оценку «4», иначе, если верных ответов 1, т.е. больше 0, то ставим оценку «3», иначе ставим оценку «2».

В больших тестах обычно критерии следующие: менее 50% верных ответов – оценка «2», 50-75% – оценка «3», 75-90% – оценка «4», 90-100% – оценка «5».
Итак в ячейку С11 поместим сложное условие, определяющее оценку за решение теста, вызвав Мастер функций нажатием на соответствующую кнопку на панели формул. В открывшемся окне Мастера функций выберем функцию IF и нажмем кнопку Далее. После чего, нажав кнопку Диапазон [image: image17.png]

 напротив поля Тест,
выберем щелчком левой кнопки мыши соответствующую ячейку на Листе1.

[image: image18.png]13 =181
aiin Mpeoa Ba Boraoka Popver Cepeve Jawiie Orvo Crupaera x

T — | e |
| =IFlb

e

|
D

L Kro agrop nponasenemn «Uenosex kak npeamer
3 BoCnuTaHUAN?

i Beprix oreeros

El Ouprca E—1
I}]

15 [cid 5l

LT 1 Swer (Tiaee? e 7 1T | ;l;‘
[[[[(Il [I

@inyex| |[= veer - Openoffice.... [W] cosaanme recta-doc | & B@EG) o 1745

Далее в мини-окне Мастера функций укажем «>2», и вернемся в главное окно Мастера функций нажатием на кнопку Диапазон [image: image19.png]

.

[image: image20.jpg][Macrep ynruyii

[eio>dl

Теперь в поле Тест будет находиться условие, проверяющее можно ли поставить оценку «5». Будем считать, что при истинном значении этого условия функция будет возвращать значение 5 – поле Тогда значение, а при неверном – нужно будет проверить следующее условие. Поэтому напротив поля Иначе значение нажмем кнопку создания новой функции.

[image: image21.jpg][Macrep ynu
@ymam | Crayeryoa | ¥ Pesynerar dycum [5

Kareropua VKa3bIB38T TOVECKH TECT, KOTOPBI HEOBY0RHO BHINOTHHTS,
[Mermsecrtt
e Toraa wadere (acnomrTeneHo)

3uaere, KOTOpOE BUSEPAWIAETES, ECTH TecT HeeT sHauere TRUE.

N cra—]
Toras siaerwe. fx|[5 &

R 5|

Sarrone Pesynerar [5

FC10529 =

I acone cosexa | omewa | <<t | oK

Повторим все шаги создания новой функции IF, проверяющей условие C10>1. Соответственно поле Тогда значение будет содержать значение 4, а напротив поля Иначе значение нажмем кнопку создания новой функции.

[image: image22.jpg][Macrep ynu
@ymam | Crayeryoa | ¥ Pesynerar dykum [1

Kareropua VKa3bIB38T TOVECKH TECT, KOTOPBI HEOBY0RHO BHINOTHHTS,
[Mermsecrtt
e Toraa wadere (acnomrTeneHo)

3uaere, KOTOpOE BUSEPAWIAETES, ECTH TecT HeeT sHauere TRUE.

Teer x| [t |
Toraa suaserve | [ol

e o) ||

Sarrone Pesynerar [5

TFCI052,5F(C10>115) =

I ecere Crpaera omens | <<twan [does oK

Наконец повторим все шаги создания новой функции IF, проверяющей условие C10>0. Соответственно поле Тогда значение будет содержать значение 3, а поле Иначе значение – значение 2. В качестве подтверждения того, что создание сложной функции завершено, нажмем кнопку ОК.

[image: image23.jpg][Macrep dpynicup
exymrar dywum [a
@ymam | Crayeryoa | ¥ Pesynutar dymaw

Karercpnn YKaBeaeT RorieGk TECT, KOTOpel HeoBXOA BEIOTHHT
Formecsn

Ui saese (aononnrensio)
Sy i

3uaere, KOTOpOE BOSEPALAETCR, ECIM TECT HesT sHatiene FALSE,

Tecr fx|[cios0 &

e ||

)| |

Sarrone Pesynerar 5

TFCI052,5;F(CL0> L4 TF(C100:3,2)

I~ tscne

omrs | _ovme | ot | | o]

В результате в ячейке С11 отобразится оценка за выполнение теста. Можно также применить особое форматирование для ячеек С10 и С11. Например, увеличить размер шрифта, изменить его цвет и гарнитуру. В результате наш тест будет выглядеть следующим образом:

[image: image24.png]ect - OpenOffice.org Calc

epouc farwie Do Cropasa

FEearvEKae-¢ D -84l by #2ae8310
0] [x]K 9 b %S MeEsE O-2-A-

— — ¢ [& [& T =

Kro AENAETEA 0CHO BON 0N KHAKOM TyMaHHO -
AW4HOCTHOR negarorHecko TexHonoTuH?

Ha3oaure asTopa wlleaarorueckoii nosubin

Kro agrop nponasenemn «Uenosex kak npeamer
BoCnuTaHUAN?

Bepheix oreetos
Ouera

6. Скроем лист с верными ответами (Лист2) и защитим тест от возможности просмотра скрытого содержимого и редактирования пользователем.
Скроем Лист2 от глаз пользователя. Для этого перейдем на Лист2 и выполним из меню команду Формат --> Лист --> Скрыть.

[image: image25.png]=18 x|
Cepeuc Jamrbie Oxwo Cnpasa x
Popvarupasatie o yromasio Clish

Ao Culst
Crpoxa ,
Crantey .
Depemeriosare. G H J K [y
Db suerin o Cpeme
Croamas
O6acru pesar ,
User skra
Pervern .
Crum 1

‘Yonosos aoprauposare.

Mpvenzxa ,
Bupastarvie ,
Pecronoxervie ,
Orpaxere ,
Cpunposka ,
Tpaguieckuti oferr .

[0 Lo e e (e 1L .r‘

Mier2/3 Basaseit CTaHA [1] Cyma=0 c] © © [100%

2/ nyex| |[= recr - Openoffice.... (W] cosnarme recta-doc « ARG O 1752

Чтобы предотвратить попытки узнать, что скрыто, защитим паролем документ (Сервис --> Защитить документ --> Документ)

[image: image26.png]Larnere Oxro Cripaexa
5 Mponspca cpsorpamas [
Aaeic
3asvcumocTi

[[neagoo mpaverse.

=181

o

Movcr peuenvi.
1 1WA Auorawenm
2 2C H.Meicenkosa
3 3A.C Makapenko CoeecTo Henossoears aokgHe
) 4ABMynavapcinli | Déveaums Horpane
5 5 K1 Yumackni
G
7 Conepaomos it
1 =

[0 | Meayannesp
T
: Makpocet
T Unpasnerie pacupEA M.
g Hectporica gunsros XML
75 Mepaverpel aerosaters.
i3 Hacrporica
7 DNapaverpe
18
]
El
2
2
2% 1
%
%
7
%
]
El
£l
L [ST, A2 (s 1L
Mer2/3 Basoseit crana [£

Bl oeone R

Bl Cyrma=0 o © © [100%
“oREQS 175

в открывшемся окне дважды введем пароль и нажмем кнопку ОК.

[image: image27.jpg]Bauura goyme ra

e

csexs

Наш тест готов!

