八 年 级 英 语 下 册

Unit1 What’s the matter?

Section A 2a-2c

姚集中学 张娜

八年级英语下册Unit1 What’s the matter?
Section A 2a-2c
姚集中学 张娜
一．教学内容分析
本单元中心话题是“What’s the matter?”第二课时主要是在第一课时已学会描述身体不适的基础上进一步学习用should和shouldn’t提出建议。学生一方面要学会情态动词should的用法,其肯定句﹑否定句﹑一般疑问句及肯否回答;另一方面结合学生的实际生活谈论常见疾病的处理方式，让他们学会照顾自己，关心和帮助他人，培养良好品德。
根据多年的教学经验，我觉得把should用于各种人称的肯定句﹑否定句及疑问句在一节课系统地学习比较合适，所以我把教学内容作了适当调整，这节课只学习2a-2c,让学生做到融会贯通，也避免了内容太多而走马观花式的教学。整节课我采用结对活动﹑小组活动﹑猜测游戏﹑角色扮演等方式引导学生充分训练句型并试图让学生在听说读写各个方面得到全面发展，同时培养其合作意识和能力。
二．导学案例设计
1. Teaching content: Unit 1 Section A 2a-2c.
2. Teaching Aims

(1) Knowledge Objects

1 Review the normal illnesses, know how to ask something about others’health and how to answer.

2 Learn how to use “should” and “shouldn’t” to give advice, can give short answers to general questions.
(2) Ability Objects
1 Reading and speaking abilities.

2 Listening and writing abilities.

3 Cooperative ability.cooperative abilitycooperative ability
(3) Moral Objects
Look after yourself and make yourself healthy and strong. Help others who need help and care about your parents’health.
3. Teaching Key Point: How to use “should” and “shouldn’t” to give advice.
4. Teaching Difficult Point: How to use “should” and “shouldn’t” in the third person singular sentences.
5. Teaching Aids: A projector, a tape recorder, a doctor’s uniform.

6. Teaching Methods: Task-based teaching method and situational teaching method.
7. Teaching Procedures:
I. Revision

 Review the knowledge students have learnt in the previous class by showing some pictures on the screen and ask students “What’s the matter with him/her?”
II.Preparation
 Preview the phrases in the listening materials in 2a and 2b, ask students to read the phrases to come over the difficulties.

III.Listening tasks

Ask students to listen and number the pictures 1-5 in the order they hear them. Then listen again, this time they should listen for detailed information, ask them to match the problems with the advice. Finally ask students to read after the tape.
IV.Pair work

Ask students to make conversations using the information in 2a and 2b with their partners.

V.Guessing Game

Show some illnesses and ask students to guess whether the advice is right or wrong, then read the questions and answers to consolidate the general questions

and short answers.
VI.Group work

Ask students to solve the problems listed in the chart. First work in groups to give advice, then fill in the chart, finally report the results.
VII. Role Play
 Ask a student to act the doctor, other students to act patients. Ask them to “see a doctor”. The “patients” must do actions according to their illnesses.
VIII. Summary
 Ask students to summarize the usage of the modal verb “should”. Tell them they should look after themselves and help others who need help, and care about their parents’ health.
IX.Homework
 Write a composition , give advice to a problem by using the knowledge learnt in this class.
三．教学预测

设计案例时考虑到如果学生对第一课出现的疾病掌握不很牢固，那么第二节课就不能直接切入正题，所以我准备了一个“复习”作为铺垫。紧接着在做2a-2b听力时为了扫清新词障碍，避免学生听得没有头绪，我又让他们读关键和生疏短语以达到预习新知的目的，做到有的放矢地听。听完后读录音，进一步加深对新知识的掌握。读完后让学生结对练习，先巩固should 在第一﹑二人称中的用法，然后转向第三人称，通过各种活动，如猜测游戏﹑小组活动等突破第三人称单数的难点。“高效课堂”倡导的独学、对学、群学我都尽量运用到教学过程中。Report就是为了检测学生的学习效果。最后的角色扮演我是想让学生设身处地地感受关爱他人和自己健康的重要性并巩固所学知识，学以致用。课堂小结我想先让学生自己概括，再适时点拨。家庭作业就相当于exercise,通过练笔让学生在听、说、读的基础上落实到“写”，实现语言的输出和再造。
四．板书设计：

What’s the matter?
You should / shouldn’t ＋ v...
Should I ＋ v...?

Yes, you should.

No, you shouldn’t.

 He(She) should / shouldn’t ＋ v...

Should he / she ＋ v...?

Yes, he/she should.

No, he/she shouldn’t.

