
八年级英语(下)第6单元第1课时
Unit 6 An old man tried to move the mountains.
Section A 1a—2d
一、【教材分析】

	教

学

目

标
	知识

目标
	1. 学习并掌握下列单词和短语：

shoot, stone, weak, god, remind, bit, silly, a little bit, instead of
2. 能熟练掌握并使用下列重点句式：

（1）As soon as the man finished talking, Yu Gong said that his family could continue to move the mountains after he died.

（2）Finally, a god was so moved by Yu Gong that he sent two gods to take the mountains away.

（3）This story reminds us that you can never know what’s possible unless you try to make it happen.

	
	能力

目标
	通过听说训练，学会谈论所读过的故事。

	
	情感

目标
	通过本课的学习，培养学生养成积极良好的读书习惯，领会故事中的道理。

	教学重点
	运用状语从句谈论故事。

	教学难点
	各种状语从句。

	教学方法
	情景教学法；任务型教学法。

二、【教学流程】

	环节
	师生活动

	I. Preparation

准备
	1. Free talk “自由交际”

师生问答下列问题：

Do you like reading books?

Do you like stories?

What story do you like to read?

2. Revision “复习检查”
（1）复习过去进行时：

—What were you doing at seven yesterday evening?

—I was doing my homework at home.

—What were your parents doing?

—They were watching TV.

（2）检查单词预习情况，教师根据学生读的状况，适当领读，帮助学生正音。
新单词：

shoot, stone, weak, god, remind, bit, silly, a little bit,

instead of

	Ⅱ. Presentation

呈现
	1. Learning tasks “示标定向”

出示这节课的三维学习目标。
知识目标：
（1）学习并掌握下列单词和短语：

shoot, stone, weak, god, remind, bit, silly, a little bit, instead of
（2）能熟练掌握并使用下列重点句式：

① As soon as the man finished talking, Yu Gong said that his family could continue to move the mountains after he died.

② Finally, a god was so moved by Yu Gong that he sent two gods to take the mountains away.

③ This story reminds us that you can never know what’s possible unless you try to make it happen.

能力目标：谈论读过的故事。

情感目标：通过谈论读过的故事，领会故事中的道理。
2. Leading-in “导入新课”
（1）课件呈现四幅图片并简单作介绍，让学生完成1a：

1a Match the story titles with the pictures [a-d].

 b Journey to the West

 a Hou Yi Shoots the Suns
 d Yu Gong Moves a mountain
 c Nu Wa Repairs the Sky
（2）课件出示含有各种状语从句的复合句。

	Ⅲ. Practice
操练

	1. 机械操练 (Mechanical Drills)

1b Listen and check (√) the facts you hear. Which story are Anna and Wang Ming talking about?

 √ The two mountains were very high and big.

 √ A very old man tried to move the mountains.

1c Discuss the questions with your partner.

2a Listen and number the pictures [1—4] in order to tell the story.

答案：3 2 1 4

2b Listen again and circle the words you hear.

答案：1. children 2. weak 3. talking 4. two 5. know

教师通过听力材料训练学生的听力并介绍故事情节。

2. 有意义操练 (Meaningful Drills)

（1）教师让学生根据听力材料和图片提示两人对话，谈论《愚公移山》的故事。

（2）完成2c，让学生复述故事。

2c Look at the pictures in 2a and tell the story in your own words.

3. 交际性操练 (Communicative Drills)

完成2d，让学生读对话并表演。

2d Role-play the conversation.

教师可以领读对话，播放录音并指导学生在读好的基础上尝试表演。

	IV. Consolidation
巩固
	（1）让学生提炼出含有状语从句的复合句并向全班说出。例如：

① As soon as the man finished talking, Yu Gong said that his family could continue to move the mountains after he died.

② Finally, a god was so moved by Yu Gong that he sent two gods to take the mountains away.

③ This story reminds us that you can never know what’s possible unless you try to make it happen.
（2）学生展示所学内容。形式为“汉译英、读对话、背对话”等。

（3）本课疑难知识点：

1. shoot v. 射击；发射

探究总结

shoot作为动词，意为“发射；放射；开（枪）；射中；射死；射门；投篮等”。 shoot at意为“向……射击”。
2. remind v. 提醒；使想起

探究总结

remind为动词，意为“提醒；使（某人）想起”，常见结构有：
（1）remind sb. + that从句，提醒某人……

（2）remind sb. of/about sth. 使某人想起某事

（3）remind sb. to do sth. 提醒某人去做某事

3. instead of 代替；反而

探究总结 辨析：instead of与instead

instead of

“代替，而不是”，后面跟名词、代词或动名词

instead

“代替；反而；却”，作副词，修饰整个句子，位于句首或句末

4. 由seem构成的句型结构

探究总结seem的用法

(1) “主语 + seem +（to be ）+表语”，表语多为名词或形容词，有时是其他的词或短语，以说明主语的特征或状态。
(2) “主语+ seem + 不定式”，此句型中的seem与不定式一起构成复合谓语。
(3) “It seems + that从句”,其中it 是形式主语，that引导主语从句。

	V. Examination

检测
	1. 引导学生小结梳理知识框架、规律、方法，并对合作小组当堂学习情况进行总结评价，巩固学生所获得的语言知识和经验，让学生在评价中反思，在反思中进步。

2. 当堂检测(见学案)：教师要随堂进行评价，批改可以由学习小组内互批、组间互批、集体订正等方法，批阅后教师要统计达标情况,收集反馈信息，当堂矫正补救。

	VI. Assignment

作业
	1. 背诵单词和2d部分对话。

2. 完成相关练习题。

3. 预习3a—4c。

三、【板书设计】

	Unit 6 An old man tried to move the mountains.

 Section A 1a—2d
（1）As soon as the man finished talking, Yu Gong said that his family could continue to move the mountains after he died.

（2）Finally, a god was so moved by Yu Gong that he sent two gods to take the mountains away.

（3）This story reminds us that you can never know what’s possible unless you try to make it happen.

四、【教后反思】

	本节课由故事导入新课，学生兴趣较高，但听故事容易讲故事难，让他们自己讲的时候就开不了口了，应加强这方面的训练。

