牛津小学英语5B Unit 4 An English friend说课稿

 说课人：姚蓉

【教学内容】牛津小学英语5B《An English friend》Part A 第一课时

【教材分析】本单元的主要教学内容是通过发电子邮件的情景介绍朋友。要求学生能在一定的情景下正确使用副词，特别是动词和副词搭配的词组。本课的教学内容是Unit4 A部分短文，在介绍朋友的同时，重点引出了主语是第三人称单数的一般疑问句和特殊疑问句及其答句Does he/she…? Yes, he/she does. No, he/she doesn’t. What does he/she… usually do…? He/She usually…

【教学目标】

1、知识目标：

1）能掌握单词及词组：live in，town，London，a small town，surf the Internet，write an e-mail

2）能掌握句型Does he /she … Yes ,he /she does. No, he /she doesn’t. What does he

/she usually do…? He/she usually…

3）能读懂Part A，理解整个篇章的大意。

2、能力目标：培养学生用英语思维的能力，以及语言组织能力，能用所学知识

介绍一位自己的朋友

3、情感目标：培养学生乐意交友的情感态度，互相介绍自己的朋友，树立大胆说英语的信心。

【教学重难点】正确地理解课文，并能流利、准确地朗读。初步了解主语是第三人称单数的一般疑问句和特殊疑问句及其应答简单的语法规则。

【教学准备】学生课堂作业纸，录音机，单词卡片

【教学过程】

Step 1 Free talk

Sing a song:<Hobbies> 并询问学生Do you have any hobbies? 一节课的开始，师生对话很重要，既是对以前所学知识的复习，也是把学生带入到学语言氛围的重要环节，让学生迅速地投入到学习英语的氛围中来。

接下去呈现教师个人信息卡，为下文做铺垫Do you know my hobbies? Please guess.信息卡出示以下几项内容name, address, favourite place, favourite subjects, hobbies，让学生去猜。并分别导入新授词：live in, London, surf the Internet

Step2 presentation and practice

1、引导学生学会运用句型What do you usually do?

I like surfing the Internet. So I usually surf the Internet. 呈现单词卡片，教授usually，强调发音。随后，老师运用句型What do you usually do?去询问学生，学生用I usually来回答，并在教师的引导下用He/She usually…句型来交流，引导学生有意识的对比，重点强调第三人称单数后面的s 或者es。

在学生掌握He/She usually…句型的基础上，让学生理解第三人称单数的一般疑问句，用Does he/she …?句型操练，并在老师引导下回答Yes, he/she does. No, he/she doesn’t

这一环节设计，循序渐进，结合了学生的生活实际，让学生有话可说，易于理解，便于使用，很好地为学生创设了“用”的语境。

2、老师通过介绍自己的英语朋友jack，让学生去猜jack的个人信息，例如：Where

 does he live？What does he usually do…? 引导学生用Does he usually…？Does he live in …?句型，通过学生的回答，教师适时引出词组live in a small town near London。

学生对于新朋友的好奇，用guess的方式会激发学生的兴趣，并能很好地运用所教授的四会句型。用句型“Does he…?”猜同时复习以前学过的词组，有助于提高学生用旧知的能力。

3、教师通过Jack发来的一封邮件导入课文，This is a new e-mail from Jack. There are four tasks in his e-mail. 教授新单词e-mail。

Task 1 Watch the cartoon and answer questions.

1. Who’s WangBing writing to ? (呈现课题 An English Friend)2. What are they talking about?

此部分让学生充分感知学习材料，通过任务型教学的训练让学生看完后初步理解课文的内容,为下一步作个铺垫。

Task 2 Listen and answer. What does Gao Shan want to do? 学生听导言部分的录音，了解课文背景，让学生充分理解学习材料。

Task 3 Listen and judge. 同时播放课文第二部分的录音。让学生熟悉对话，通过听录音判断正误的方式来检验学生的听力水平，为学生更好地理解课文打下坚实的基础。带着任务听录音，任务型教学法，让学生听得更加认真，使学生再次对课文的整体有个更深层的了解。

Task 4 让学生阅读课文第三部分，让学生自己理解课文，划出Tom的相关资料，并用自己的语言介绍Tom

Step 3 Consolidation

1、 跟读课文，分角色读

2、 通过复述课文的方式来训练学生的语言能力。

让学生在习得语言的基础上，通过任务驱动学得语言，即在教师的引导下，以活动为中心，让学生通过做事情，通过思考、交流、体验，充分发挥自己的主体作用。来训练学生综合运用语言的能力。

3、让学生询问身边的同学的朋友，运用句型What’s your friend’s name? Where does he/she live? What does he/ she usually do ?What’s his /her hobby?让学生大胆开口说英语，运用所学知识练习口头表达能力

最后送给学生两句关于朋友的格言，拓展了本课的知识面。

Homework：1.Read the text three times. 2. Introduce your friends.

活学活用，现学现用，刚学的东西，在学生有新鲜感和熟知的情况下，好好巩固一下，为以后学习作铺垫。

