
九年级 英语学科导学案

课题：Unit 6 When was it invented ? （第 1 课时）

主备人： 边傲 审核人： 九年备课组 授课人： 边傲 备课时间：20151016

【学习目标】

 课标要求：
1、学习一般过去时的被动语态和特殊疑问句。
2、基本结构：助动词be（was / were）+及物动词的过去分词
 3、肯定式：It was made.
否定式：It was not made.
疑问式：Was it made? No, it wasn’t Yes, it was

目标达成：

一般过去时态的被动语态
基本结构：助动词be（was / were）+及物动词的过去分词
 thief was caught last night.
They were asked to speak at the meeting.
肯定式：It was made.
否定式：It was not made.
疑问式：Was it made? No, it wasn’t Yes, it was

学习流程：

【课前展示】

教学：When was the car invented? It was invented in……

Choose the three inventions of these and ask students to guess when each one was invented.

For example, you might choose car, telephone, and personal computer.

Have several different students guess and write the dates on the board. Ask the class to repeat the questions and answers.

[T=Teacher, S=Student]

T: When was the car invented ? (Class repeat.)

T: Good. Now Jackie, what was your guess?

S1: 1900

T: OK. Jackie, repeat after me. The car was invented in 1900.

Repeat the process with several different inventions.

At last, make students find out the real dates.

【创境激趣】

教学Who were the light bulbs invented by? And what are they used for ?

呈现Edison and light bulbs的画面。

Tell the students Edison invented light bulbs.

Then ask the students to answer the questions below.

T: Who were light bulbs invented by? (Class repeat)

T: Good. Now Class repeat after me. They were invented by Edison.

【自学导航】

1 Ask the students to be familiar with the words below according to the pictures on computer.

Telephone, calculator, car, personal computer, TV, electric light, light bulb, alarm, clock, microwave oven, electric slipper.

【合作探究】

1、教学 操练1a, 1c, 2c

学生看书本上1a的图画，根据图画，把1a, 1c, 2c中的语言点综合起来，叫学生相互间回答问题。并用刚刚学到的目标句型来操练。最后，抽查几对学生，让他们在全班面前，按要求进行对话。

2．教学1b, 2a, 2b

首先，帮助学生明确本题的要求。接着，听力练习，学生根据录音内容完成1b, 2a and 2b.

最后，重放一遍录音内容，学生跟读。

【展示提升】

 典例分析 知识迁移

Consolidation and Extension.

完成一个任务

Ask some students to read about an invention using an encyclopedia or other book from the library, or by looking up information on the Internet. Have the students write up a short report and draw a simple picture of the invention or bring in a photo of it. Ask each students to show the picture and read his or her report to the class.

【强化训练】

汉泽英

1)计算机是何时发明的？

2)谁发明了计算机？

3)计算机是用来做什么？

4)你认为什么是最有用的发明？

5)它能够给人们更多时间工作和玩。

典型例题解析：

1.--What a nice classroom! --It ____ every day.

A. is cleaning B. has cleaned C. must clean D. is cleaned

解析：推测这句话的意思应该是“它每天都被打扫”，考查被动语态的结构be + 动词的过去分词。因此答案应该选D。

2.I know Beijing well. I ____ there three times.

A .will go B. have been C. went D. have gone

解析：推测这句话的意思“我很了解北京，我去过那三次”。表示去过应该采用的时态是现在完成时，因此可排除A和C，区别have been和have gone,have been 去过；have gone 去了（还没回来）。因此应该选择B。

【归纳总结 】

本节课主要学习了一般过去时的被动语态，包括其结构与用法。利用几项发明创造练习这一知识，最后用一篇小报告来完成写作练习。

【板书设计】

Unit One When was it invented ?

1.The structure of the past perfect tense:

Was/were +P.P.及物动词过去分词

2.Phrases:

be invented;run on;the style of ;shoes with light;be used for ;beused to do

【教学反思】

