5B Unit 7 Chinese festivals

(Story time)

执教：刘萍

教学目标：

1. 能听懂、会读、会说节日单词：Spring Festival, Dragon Boat Festival, Mid- Autumn Festival Double Ninth Festival.

2. 能听懂、会读、会说不同节日的传统食物和活动。

3. 能正确的理解并朗读课文，并尝试复述课文内容。

4. 在教师的引导和帮助下，会运用本节课学习的句型来介绍自己了解的中国节日。

教学重、难点：

1. 能正确理解并朗读课文，并尝试复述课文。

2. 在教师的引导和帮助下，会运用本节课学习的句型来介绍自己了解的中国节日。

教学准备：PPT

教学过程：

Step 1: Pre-reading

Sing a song

Free talk

 (1) What is this song about?

 (2) How many months are there in a year?

 (3) What are they?

 (4) Which month is your favorite? Why?

Present the title
Step2: While-reading

Watch and find out the four festivals

 T: What festivals are there in the story?

Learn the name of these four festivals

(1) What does “Spring” mean? How many seasons are there in a year? What are they?

(2) Dragon means “龙”. Why we call it Dragon Boat?

(3) Mid means “中间”. Why we call it Mid- Autumn Festival?
(4) What does “double” mean? Double Ninth 九月九日, so two nine means “double”. We have learned a Chinese poem about the Double Ninth Festival? Do you remember? Can you recite it?

Learn Spring festival first

 T:Spring Festival, Dragon Boat Festival, Mid- Autumn Festival Double Ninth Festival, they are Chinese festivals. Among these four Chinese festivals, which is the most important one in China?

 Ss: Spring Festival.

 T: So we are going to learn the Spring Festival first. Open your books to page 56, read the first part and then tell Miss Liu what do you know about Spring Festival?

 (1) Spring Festival is in January or February.

 What does it mean? It’s according to Chinese lunar calender. For example, last Spring Festival is in January, and next Spring Festival is in February.

T: So we can say we know the month/ activity/ food of Spring Festival.

 (2) We know the Spring Festival well. Now look at the blackboard, we can talk about Spring Festival from three aspects: the month, the activity and the food. So when you want to know the month/ activity/ food of a festival, how can you ask?

Learn the other three festivals in groups

 Step1. Read and discuss

 Step 2. Ask and answer or make a report

Read the story

 (1) Read after the computer

 (2) Read in group of four and choose one way to read
Retell the story

 T: I think you’re all familiar with the four Chinese festivals. Now let’s try to retell the text. Work in group of four and choose one way to retell. While retelling you can look at the blackboard.

Step 3: Post- reading

T: Today we have learned four traditional Chinese festivals. Do you know some other Chinese festivals?

 Ss: Lantern Festival, Tomb sweeping Day
 T: Can you introduce it to us? Work in group of four.

Step 4: Homework
1. Listen and read the story.
2. Tell your friend about Chinese festivals.
3. Search more information about Chinese festivals from the Internet.
反思：

1. 在小组合作的时候给学生学习的时间不长，学生学习不充分，所以在语言输出的时候不是很理想，不管是对话还是报告，学生都说的不是很流畅。但是在阅读课文部分花了很长时间。所以在以后的上课中，对课堂环节时间的把控还有待提高。

2. 在课堂中，教师用语不够清晰明确，有的学生听不明白，不知道老师要自己做什么。所以，教师的课堂用语要简单明了。在学生不理解的时候，可以自己先作个示范，或者利用手势，或者用中文解释一下，让学生清楚的明白自己接下来要做什么，怎么做。或者像有的老师建议的那样，先跟老师学，在小组学，然后自学。通过这样一步一步的分解，学生逐步了解怎么做。

3. 在整个文本中，词汇的教学比较欠缺。有些生词是老师带着读的，有的生词是放手让学生在小组合作中解决的。但是在学生小组合作中，老师也没有给予学生如何学习生词的指导。我想以后应该教会学生各种学习单词的方法，可以教师先示范，然后再放手让学生去自学。

