五上Unit 6 My e-friend

溧阳市西平小学 张娟
1、 教学设计理念
本课以新技术、新媒体为载体，由已知向新知进行合理化的知识迁移，通
过任务驱动以及丰富趣味的课堂活动，引导学生主动学习新知识，达到Involve me, I’ll understand.的自主学习效果。科学、合理、恰当地利用计算机、可控式一体机以及云资源，能丰富教学内容和形式，给学生创造更好的自主性语言学习环境，不断激发学生学习英语的兴趣，促进学生对知识的掌握。
二、教学背景分析
(一).教材分析
 本课是继前面四五单元一般现在时的延续，以介绍网友来学习一般现在时的一般疑问句及其回答。并且在学习介绍他人的爱好后，继续学习介绍他人的其他方面信息。
(二).学情分析
 五年级孩子对新奇事物有较强好奇心，对信息化学习有很强的探究愿望，可采取多种信息化手段，如预习时可利用 “一起作业”APP,达到预习效果，并调查预习结果数据。在课堂教学时，可利用可触式一体机，平板电脑， 自由播放音频和视频素材，创设声音图像的形象化情境。孩子们在全新的教学环境下对英语学习的兴趣，方法能力上都有所提高。
三、教学目标
课前预习目标：
利用“一起作业” APP布置文本内容的预习，利用网络将学习内容进行前置，初步了解本文并进行相关拓展性学习。
课堂教学目标：
1、借助信息化手段整体学习理解语篇My e-friend, 并在此基础上进行课文表演及尝试复述课文内容。
2、通过学习，学生能理解并运用Does he/she …? Yes, he/she does. No, he/she doesn’t. Wait a minute. 等句型
3、让生掌握“Friends”这一话题的相关语言知识，并能对自己的朋友或网友进行综合全面的介绍。
教学重难点:

能正确理解并朗读课文，学会问答关于朋友的一些问题。并能初步运用本课所学的词汇和句型对自己的朋友或者网友进行综合全面的介绍。
教学准备:

触摸式一体机，电脑，音响，U盘，教学PPT

四、教学过程
STEP1 Pre-reading

1. Watch the video friends

T: What is this video about ?

S: Animal friend.

2. Free talk

T: Different animals have different friends. So today’s topic is friend.

I have an e-fiend. She is my e-friend , we often chat on the Internet. Do you have an e-friend?

How do e-friends contact with each other?
STEP2 While-reading

1. Look and think

T: Look, which one is the e-friend?

Then look and listen

2. Learn how to use youdao dictionary.

Learn: wait a minute.

Show how to use the e-dictionary. First, open the youdao app. Next, type the letters. Then , choose and click .

The students try to look up the word “minute”.

3.Think and ask

T: Liu Tao wants to know about Wang Bing’s e-friend.

If you are Liu Tao, What questions will he ask?

Ss ask questions about Wang Bing’s e-friend .

S1: What’s his name?

S2: How old is Peter?

S3: What subjects does he like?

…

4.Watch the cartoon and choose Liu Tao’s questions.

T: What questions does Liu Tao ask?

Do you remember the questions , can you choose Liu Tao’s questions?

5.Read and underline the question’s answers.

T: Read the story and find the answers.

6.Read and choose

 Do some exercise

7.Ask and answer in pairs

Q1.How old is he?

Q2.Where does he live?

Q3.What does he like doing?

Q4.What subjects does he like?

Q5.What does he do after school?

8.read and act
Read the dialogue with pad.

Tips:

(1).If you meet new words,you can pause the cartoon and follow them several times.

(2).Pay attention to the general questions.

Then read or act

Step 3 Post reading

1.Retell the storytime

(1)You are Peter, try to introduce yourself.

(2)You are Wang Bing, try to introduce Wang Bing’s e-friend.

2.Do a survey and introduce

(1).Ask your partner some questions about their friend or e-friend ,and take brief notes.
(2).Try to introduce the information of the friend.
3.Friends are important ,why?

More friends, more laughter.

Step 4 Homework

1.Read the dialogue after the tape three times.

2.Try to introduce your friends to your parents or friends

五、信息化教学反思：

信息化学习方式让我们的课堂更具有针对性，也为学生提供了个性化的教学服务。本课通过课前布置学生在App “一起作业”中进行生词及课文的朗读，方便老师检查预习情况。在课堂教学中也尝试使用各种信息化设备。比如：学习用有道词典查单词，掌握电子词典查阅方法。使用平板自主观看动画任务，学生可以根据不同的学习需求调整播放进度，实现信息化学习方式的“一对一”服务。在课堂练习时，每项练习均能同步呈现任务报告，实时教学反馈最大化提升了课堂教学效率。信息化互动平台的报告统计能让教师最快速了解到全班的整体情况，并能聚焦到每个学生的任务完成进度，基于信息化的时效性教师可以对学生出现错误的内容进行及时的针对性指导。信息化的英语课堂，要学习的内容还很多，比如通过信息化技术，怎样将学习反馈和评价的方式变为更为多样？怎样利用信息技术培养学生的自主学习能力？应继续学习，不断前进。

