
	科 目
	地理
	年级
	七
	班级
	
	周次
	
	授课时间
	月 日

	课 题
	第三节 西亚（第一课时）
	课时
	
	课型
	新授课

	主备人
	
	辅备人
	

	教学目标
	知识与技能

学会运用地图说明西亚地理位置的重要性。认识里海、黑海、地中海、红海、阿拉伯海、苏伊士运河、霍尔木兹海峡、波斯湾、土耳其海峡。

能在西亚的填充图上准确的填出西亚的主要国家及其首都，

	
	（二）过程与方法
了解西亚居民以阿拉伯人为主，西亚地区的宗教特色以及与宗教有密切关系的两个城市——麦加、耶路撒冷。

	
	（三）情感态度与价值观
了解西亚也是人类古代文明中心之一，是犹太教、基督教的发源地。

	教学重点
	1．学会运用地图说明西亚地理位置的重要性。

2．能够正确填图

	教学难点
	1．学会运用地图说明西亚地理位置的重要性。

2．提高学生的读图、填图能力

	教学准备
	多媒体

	教法提示
	综合法、读图分析法、对比分析法、创设情境法、自学指导法

教 学 过 程

	教 学 内 容
	二次备课札记（个案）

	一、复习提问上节课主要内容。

二、导入新课

由新闻直接指出硝烟弥漫的战场——伊拉克。找学生指出伊拉克所在的位置，由此引出伊拉克的所属区域——西亚地区。联系实际、从新闻出发吸引学生兴趣。

三、讲授新课

通过读图确认伊拉克的位置，了解西亚的范围

读图找出亚洲欧洲、非洲，阿拉伯海、红海、地中海、黑海、里海、大西洋、印度洋

㈠五海三洲之地

通过读图掌握西亚的地理（海陆）位置：

1．间接的沟通着大西洋与印度洋

2．位于亚洲的西南，地处亚、欧、非三大洲的交界地带

3．位于里海、黑海、地中海、红海和阿拉伯海之间

所以被称为两洋三洲五海之地

㈡交通要道（古代、现代）

找学生介绍历史上所学的古代丝绸之路的知识。

从古代起，西亚地区就是重要的交通要道，简单介绍现代铁路、公路、航空运输途经西亚的情况。强调其重要性

㈢主要国家、首都

指导学生读世界地图以及图2-17西亚的国家图。在图2-17中找出西亚的主要国家及其首都:

利用填充图册12页的题目进行练习。填注两洋、三洲、五海、大洲分界线、波斯湾、霍尔木兹海峡、伊朗、伊拉克、沙特阿拉伯、巴勒斯坦、埃及、土耳其、科威特等名称的位置。

㈣阿拉伯国家、宗教

启发学生根据所看新闻报道回忆西亚地区居民的外貌、穿着打扮，西亚居民多数为阿拉伯民族，主要为白色人种，日常生活中以白色头巾、白色长袍包裹全身，男子蓄须，女子以面纱遮脸。语言以阿拉伯语居多。宗教以伊斯兰教为主

麦加是伊斯兰教第一圣城。伊斯兰教、基督教、犹太教都将耶路撒冷做为圣城。

简单介绍巴勒斯坦地区以及巴以之间的矛盾冲突。试着分析引发矛盾、战争的主要原因。

培养学生的全球意识，以及培养学生关注时事新闻的良好习惯。

四、小结
	

	作业布置：基础训练
	

	教学小结、反馈：

	科 目
	地理
	年级
	七
	班级
	
	周次
	
	授课时间
	月 日

	课 题
	第三节 西亚（第二课时）
	课时
	1
	课型
	新授课

	主备人
	戴柏林
	辅备人
	

	教学目标
	知识与技能

1.
了解西亚的自然地理环境，比如地形特征、气候特征、主要河流等。

2.
了解自然环境与当地农牧业生产的关系，以及当地发展节水农业所取得的成就。

3.
掌握西亚石油资源在世界上的地位、分布特点和主要产油国。根据地图，了解西亚石油输往西欧、美国和日本的路线。

	
	（二）过程与方法
培养学生从课外书籍上获取地理知识的能力。

	
	（三）情感态度与价值观
通过对西亚石油资源的强调，指导学生认识其在世界经济中的地位，培养学生科学的人地观。

	教学重点
	1．掌握西亚石油资源在世界上的地位、分布特点和主要产油国。

2．根据地图，了解西亚石油输往西欧、美国和日本的路线。

	教学难点
	通过对西亚石油资源的强调，指导学生认识其在世界经济中的地位，培养学生科学的人地观。

	教学准备
	多媒体

	教法提示
	综合法读图分析法、对比分析法、创设情境法、自学指导法

教 学 过 程

	教 学 内 容
	二次备课札记（个案）

	一、复习导入：

复习提问上节课主要内容。学生回忆，并回答问题。通过复习总结西亚独特的人文特点，并指出西亚的自然环境也很独特，跟非洲的北部非常相似。通过复习总结西亚独特的人文特点，并指出西亚的自然环境也很独特，跟非洲的北部非常相似

二、讲授新课：

㈤以高原为主的地形特征

指导学生读图分析，提示分析地形特征的四个方面（平均海拔高度、相对高度、主要地形类型、地形分布特点）学生分别分析西亚地形四方面特征。

重点强调

1．以高原为主的地形；2．中部为美索不达米亚平原和波斯湾

（可将美索不达米亚平原和波斯湾连成一条线作为西亚东侧边缘的高）以此加深印象

㈥炎热干旱的气候大部分为热带沙漠气候，伊朗高原和小亚西亚半岛中东部属于温带大陆性气候，黑海、地中海沿岸属于地中海气候，阿拉伯半岛的西南有小部分热带草原气候。大部分较干燥。在如此干旱的地方，对于人、动物和植物，水都是非常重要。强调西亚地区大部分属干旱地带。

㈦河流

找出西亚两条著名的河流幼发拉底河和底格里斯河，并指出这里是古代巴比伦文化的发源地，以此来增加趣味，调动学生的积极性。由伊拉克战争引出1991年海湾战争，从而引出西亚丰富的石油资源

㈧世界石油宝库

1．西亚石油的储量、产量、输出量居世界首位。

2．西亚石油主要输往西欧、美国、日本

3．西亚的石油资源主要分布在波斯湾及其沿岸地区

沙特阿拉伯、伊朗、科威特和伊拉克是重要产油国。

分析书51页图2-24西亚石油海上运输路线

阅读“霍尔木兹海峡” 强调霍尔木兹海峡的重要性“西方的生命线”。

阅读“石油输出国组织”的阅读材料，“西亚石油资源和生产特点”
	

	作业布置：基础训练
	

	教学小结、反馈：

PAGE
1

