
四下Unit4 Drawing in the park教学设计
 溧阳市溧城中心小学 黄益娟

一、教学内容
四年级下册Unit4 Drawing in the park (Period3 Sound Time，Cartoon time)
二、教学目标

1. 能听懂、会说、会读、会写句型与日常用语 What can you see? I can see... Good idea!

2. 能了解卡通时间的文本信息，听懂、会说、会读词汇boat, river, great fun, Try again!并能在理解的基础上进行配音和表演。
3. 会唱歌曲《What can you see?》,并能根据不同的图片内容，进行歌曲的创编。
4. 能听懂、会说、发音准确：字母e在单词中的读音，并尝试结合发音规律，自主阅读文本材料达到巩固运用的目的。
三、教学重点和难点

教学重点:
1. 卡通时间的文本朗读和大意的正确理解。

2. 能听懂、会说、会读、会写句型与日常用语 What can you see? I can see... Good idea!
教学难点:
字母e在单词中读音的正确掌握和运用
四、教学准备：PPT

五、教学过程
Step1. Warming up

1. Greeting

2. Sing the song

T: I like singing songs. Do you like songs? Now, let's sing a song ‘What can you see?’ together.

T: You can see a monkey in the tree. What can you see in these pictures? Can you change the words to make a new song?

生根据图片，替换歌词，创编新歌。
3. Review Story time

T: (呈现Story Time图片) What can you see in this picture?

Can you try to ask some questions?

生根据图片信息，尝试Ask and answer

Eg: What can they see on the river?

Can Tim draw a boat? And why?

4. Ss work in groups and act the story out
Step2. Presentation

1. Game time

T: Do you like the park in spring? It’s very nice because there are many things in the park. So the park is a kaleidoscope of colors, smells and sounds. We can also play interesting games in the park. Do you want to play? Look, I have a box here. What can you see in each picture? Let’s throw the box and have a look.

T&S play the game together

T: What can you see in the picture?

S1: I can see a river. What can you see in the picture?

S2: I can see a boat.

T: What can you see in it?

S3: I can see a kaleidoscope.

 复习句型What can you see? I can see...和单词flower, river，boat，lake，hill等。

2. Cartoon time

①T: Just now, we played a game with a funny box. Bobby sees a box too. What’s in his box? Let’s watch the cartoon and find the answer.

Ss: He can see a boat on the lake and a tiger.
②T: Is the story funny? Where is fun?
生自己阅读，寻找其中的fun

③T: Do you like the story? Let’s try to read the story beautifully and fluently.
Ss read after the tape

④T: You can read it now. Please choose the role you like and dub for it.

Ss dub for the story in roles

⑤T: What a funny story! Can you try to act it out?
 Ss act out the story
3. Sound time
①T: Bobby sees a tiger in the kaleidoscope. He’s afraid. Is it a really tiger? Let’s have a look again. What can you see now?
Ss: It’s a tiger clock.

T: What time is it?

Ss: It’s nine fifty.

Drill: ten to ten=before ten

T: Look at this boy, Ken. He goes to bed late. He feels sleepy. What can you say to him?

Drill: Ken, it’s ten to ten, go to bed before ten.
②呈现单词和句子T: What does ‘e’ pronounce in these words?
生朗读并体会其发音 e/ e /
T: Can you give me more words?

生说出字母e发/e/的其他单词
③Can you read?
T: We know e/ e /, can you read them now?
④True or false
Step3. Consolidation

1. Sum up
2. Assign homework
1) Read and act out Cartoon time after class
2) Try to remember more words with e/ e /
板书设计：
 Unit4 Drawing in the park

 e/ e / ten, bed, red, desk…
教后反思：

本节课我上的是四年级下册Unit4 Drawing in the park 第二课时。设计的内容是Cartoon time, Sound time& Song time板块。我由欣赏Song time板块入手，在学生哼熟了旋律、会唱了歌曲之后，让学生根据图片创编歌曲。通过Try to ask questions and Act the story两个活动简短复习了Story time 后，自然由万花筒kaleidoscope导入到Cartoon time。丰富多样的活动让学生把文本内容参悟到位。Sound time板块我设计了一个音标达人闯关记，并安排了三个难度不等的挑战闯关，Try to read---Try to choose---Try to do.三个由浅到深的坡度练习，使每个学生都能感受到闯关之后的成就感和喜悦感。
 在课上，我设计的如唱歌、游戏、为卡通配音表演等形式不同的学习活动，使学生能够在轻松愉悦的氛围中习得本课的语言项目，知识储备得到了有机扩充。本节课，我感觉节奏明朗欢快，环节之间较为流畅自然。特别是Sound time经过姜老师的修改之后，层次更为清晰，且学生的掌握情况较之以前有了很大改善。但由于对四年级的学生学情分析不到位，最后一个板块的Try to do（阅读文章后判断正误），对于问题的设计较难，且最后时间教仓促，故学生不太会做，其阅读能力没有得到较大的提高。另外，在操练单词设计的游戏Magic box 环节，设计的不够精巧，学生的参与面不广，很多学生没玩到游戏，其积极性有点受挫。如果能利用PPT做，可能效果会好一点。
