《美化工作表——WPS 表格》教学设计
一、学习者分析
通过前两节课的学习，学生已基本掌握WPS表格的建立、数据的输入与编辑技巧，并能使用公式和简单函数进行最基本的数据处理。大部分学生都对WPS表格的学习很感兴趣，觉得这个软件很实用，应用范围广。因此，在顺利掌握了前两节介绍的基本知识技能后，十分渴望再深入学习，掌握好WPS表格的使用，在日常学习生活中加以应用。
二、教学内容分析
1.本节的主要内容及在本章中的地位
本节课的学习内容是WPS表格的格式处理，主要包括：①居中与对齐；②文字的式样处理；③数字的格式处理；另外，还会简单复习调整行高列宽的方法。

2.教学重点、难点
 教学重点：对齐与居中，表格框线处理,填充表格颜色。
 教学难点：数据居中

3.课时安排：1课时

三、教学目标
 1.知识与技能
 （1）掌握格式居中与对齐的方法；文字样式、数字格式的处理方法；
 （2）学会使用格式工具栏；调用格式对话框处理表格的操作；
 （3）学会按要求对工作表设定不同样式的框线和背景颜色的操作；
 （4）能根据实际需要，对表格进行适当的格式处理。
 2.过程与方法
 通过一系列的学习实践活动掌握WPS表格的格式处理的基本方法。
3.情感态度与价值观
（1）体验使用电子表格处理数据的便利和在信息交流中的重要作用；
（2）培养学生的自学能力，使用WPS表格处理数据，呈现、交流信息的意识。

四、教学理念与教学方法
坚持“学生为主体，教师为主导”的现代教学观。在本节课的教学设计中，运用了多种教学模式：“任务驱动”、“讲、演、练相结合”和学生自主学习模式，本节课中将这几种常规模式有机地结合在一起，同时鼓励学生在实践中总结出一般性规律，形成课堂知识的延伸。

五、教学过程设计

	教学环节
	教师教学
	学生活动
	设计意图

	1．复习
	请学生上台演示WPS表格公式和函数的操作
	回忆、思考、讨论
	巩固

	2.
创设情景
引入新课
	设置情境、提出本节课的学习任务
	观看、听讲、领会任务
	创设情景，
提出任务，
引发兴趣。

	3.
文字和数字的格式处理
	布置任务一，巡堂辅导

教师（或请学生）讲解和示范任务一的操作

	[学生探究操作]
1、 将A1至G1单元格合并居中；
2、 标题文字使用仿宋体、17磅、加粗、深红；
3、 其他数据在单元格内居中（水平居中和垂直居中)；
4、 调整行高和列宽：行高设为26 / 列宽设为9.25；
5、 平均分只保留一位小数；
（学生可查阅课本或同学间谈论）
认真听、看教师（或优秀学生）的讲解和示范操作
学生矫正练习，完成任务一
	让学生首先对本节的学习要点有大致的了解，有利于自学知识技能。

	4.
设置
表格框线
	布置任务二，巡堂辅导

请有典型操作错误的学生上台操作，引起其他同学思考和重视

教师讲解和示范正确的操作方法
	[学生探究操作]
1、 设置表格外线框：梅红、粗线；
2、 设置表格内线框：梅红、细线；
3、 设置A2至G2单元格的下边线：灰色-50%、粗线；

（学生可查阅课本或同学间谈论）
认真听、看教师的讲解和示范操作
学生矫正练习，完成任务二
	设置认知冲突引起学生思考突破本节难点

	5.
填充表格
颜色和图案
	布置任务三，巡堂辅导

请操作成功的学生上台演示，教师讲解操作的要点
	[学生探究操作]
1、 设置A2至G2单元格的填充色：茶色；
2、 设置A13至G13单元格的填充图案：12.5% 灰色；
（学生可查阅课本或同学间谈论）
认真听、看学生和教师的讲解、示范操作
学生矫正练习，完成任务三
	引导学生进行操作方法的梳理，进一步认识右键菜单的作用

	6.
综合运用
	布置学生做综合任务
巡堂辅导、个别答疑

请一个学生上台操作，全班共同讨论和帮助，协助该同学完成该任务
	[学生形成性操作练习]
一、 完成文字式样的设定。
1、 将A1至E1单元格合并居中
2、 标题使用20磅的隶书，加粗
3、 表内用14磅的宋体字，水平和垂直居中
二、 给表格画上表格线。
1、 外框用粗匣框线；
2、 表格内部用细线；
3、 栏目与下面数据之间用绿色双线分隔。
三、 给表格添加背景图案。
1、 给项目一行添加天蓝色背景。
四、保存文件到Y盘。

请学生互相检查任务的完成情况
	通过这个巩固性的任务，可以检测到学生对本节课操作内容的掌握情况

	7.
课堂小结
	［总结］：通过学习实践，绝大部分同学都已能完成美化表格的操作方法，还有不少同学探索到一些关于格式处理的小技巧。通过这节课的学习，相信每位同学都有了新的学习收获，有了技能的提高。
	

