
Excel电子表格中《数据处理》说课稿
我今天要说课的题目是Excel电子表格中《数据处理》一节，我将从说教材，说教法学法，说教学过程几个方面来阐述这堂课。
1、 教材分析

（一）教材的地位与作用

1、本教材是高等教育出版社出版的《计算机应用基础》，其内容难易适中，操作实践性比较强,便于培养学生的动手能力,切合职业中学学生的特点，是职业学校现在目前流行的计算机基础教材。
2、Excel是计算机应用基础教学中的一个重要组件，是一种以“表格”形式管理和分析数据的软件
3、本节内容主要讲解怎样对数据排序，筛选，分类汇总，这个知识点在现代办公中应用广泛，也是Excel数据应用中的一个重点也是难点，因此，无论是从教材编排来看，还是从实际需要来看，本节的内容都非常重要。

（二）教学对象分析

1、从教学组织上说，相当多的高一学生，通过半个学期的计算机学习，已经掌握了windows的基本操作，熟悉了word和Excel的一些基本概念，这给我们逐步深入的学习本节内容打下了一个良好的知识基础。
2、从学生心理上说，学生对上机操作尤其感兴趣，我认为应抓住这些有利因素，以讲解—演示—实践为主线，并配以任务驱动法，引导学生身心投入课堂。

（三）教学目标：
根据本节课教学内容以及学生的特点，结合学生现有知识水平和理解能力确定教学目标如下：
1、知识目标：
让学生明确在电子表格中数据处理的重要性，通过对这一节课的教学，让学生掌握：（1）数据清单的概念（2）数据的排序和筛选。（3）数据的分类汇总
2、能力目标：
通过培养学生的分析能力、抽象思维能力和动手能力，能对实际问题进行处理。

3、情感目标：
通过教学，充分发挥学生学习的主观能动性，激发学生学习热情，增强学生的求知欲和对本课程的热爱。
（四）教学重点，难点

通过对教材的分析，针对学生的实际。确定本节的教学重点是数据的排序，筛选和分类汇总，难点是数据的高级筛选和数据的分类汇总。

二、教法和学法

教法：本节课以“讲解—演示—实践”为主线，通过“讲解—实验—观察—分组讨论—总结归纳—实践”的程序，过渡到知识应用和练习。实现对每个知识点的认识理解和记忆，最后达到熟练应用。

学法：
（1）采用多媒体互动教学手段，使学生在头脑中加深理解，巩固所学知识。
（2）教师少讲、精讲、让学生通过实践练习，在学习过程中理解数据计算在日常生活中的重要性，让学生在实践中发现问题。既有利于学习新东西，又能充分发挥学生的主体作用。
（3）强调实际应用的讲述和数据处理问题的分析，通过对知识的巩固，消化和运用，通过讲练结合最终将知识转化为能力。 
三、教学程序：

1、复习提问：（1）EXCEL电子表格具有强大的数据运算能力。那么如何对表格中的数据进行处理呢？

2、在EXCEL电子表格中，数据处理的方法是什么？
第一个问题是复习上节内容，而第二个问题除了复习的作用以外还有导入新课的作用。在设计上承上启下，提出新课题，使学生明确学习目标，达到调动学生积极性的目的，让学生带着问题，有目的地参与教学活动。

3、讲授新课：5.4计算与数据处理任务三
（一）、数据排序
1、数据的排序 有升序和降序的排序，有单个字段和多个字段的排序，有自定义序列的排序，针对前两种排序，因为它们还没有了解过数据排序知识，所以我设计以先入为主的方法去讲授，当我讲完这两种排序后，学生会觉得数据的排序原来如此简单，不免会洋洋自得，也会注意力分散，这时我就可以将第三个问题溶化在具体的题目中，抛给他们，让他们自己尝试去解决，这时少数基础扎实的学生依据前面所学的自定义序列的知识很快做好，这时，我就请做好的一位学生做小老师，便做便演示。这样即可以让他们尝到成功的快乐，也可以让这种成功被其它同学承认并分享。

2、在学生基本掌握了数据排序以后，展示另一张数据表，观察，并按要求对数据排序，同学们有些发问，这怎么排序呢？从而启发了学生进一步思考问题、探究问题，从而得到解决问题的目的。完成数据按行排序。
3、归纳总结通过以上讲解和提问,教师做出最后总结：本节课主要讲解数据处理过程中常见的几个操作，通过教学，让学生懂得数据处理在日常生活的重要性，对以后从事数据管理工作起到一定的帮助作用。
4、布置作业：适量的课后作业可以对学生所学知识得到巩固加强，也可以让教师对学生掌握知识的情况有一个基本了解，也是教学上教师最容易忽视的重要环节。
5、思考：大家都知道，数据除了用表格的形式体现外，还可以用图表的形式表现出来，我们应该怎样做，才能将数据表格的形式，转换成图表呢？从而为下节课埋下伏笔。
霍山县高级职业中学
二〇一五年一月九日
- 3 -


