
课题：第16课《殖民地人民的抗争》
一、
教学目标

1.
知识与能力

了解主要史实：西班牙、葡萄牙在拉丁美洲的殖民统治和殖民掠夺，英国在印度的殖民统治和殖民掠夺的基本史实。

知道玻利瓦尔领导的反殖民斗争、印度民族大起义等史实。

通过引导学生思考和探究拉丁美洲独立战争和印度民族大起义爆发的原因，使学生初步学会运用历史唯物主义的基本观点，分析历史现象因果关系的基本能力。

通过引导学生学习和归纳玻利瓦尔和章西女王领导反抗殖民统治斗争的主要事迹，使学生初步学会运用辩证的观点分析和评价历史人物的能力。

2.
过程与方法

指导学生利用《南美独立战争形势》示意图，全面了解拉丁美洲独立战争的过程，使学生掌握读图和借助历史地图分析历史问题的方法。

指导学生查阅相关资料，讲述玻利瓦尔和章西女王的英勇事迹，培养学生的口头表达能力，掌握从学习了解历史人物基本知识入手分析和认识历史问题的学习方法。

通过学生对教材有关插图和历史材料的探究学习，培养学生注意观察和从历史资料中获取历史信息、分析问题的方法和能力。

3.
情感态度与价值观

通过分析拉丁美洲独立战争和亚洲印度民族大起义爆发的原因，了解拉丁美洲独立战争和印度民族大起义的历程，体会殖民地人民反抗殖民侵略与扩张斗争的正义性、艰巨性和民族独立的合理性。

通过了解玻利瓦尔和章西女王的英勇事迹，认识历史人物在历史发展进程中的杰出影响和作用及其爱国主义的优秀品质，培养正确的人生观和价值观。

二、
教学重难点

1.
教学重点：殖民地人民反抗殖民统治的原因，章西女王、玻利瓦尔。

2.
教学难点：殖民地人民反抗殖民统治的原因。

三、课时安排：1课时
四、教学方法：讲述法，问题创设 师生互动 合作探究
五、教具准备：多媒体课件

六、教学过程：

导入新课：

通过上节课的学习，我们知道在新航路开辟之后，欧洲的很多国家都走上了对外殖民扩张和掠夺的道路，他们沿着新航路开辟的各个路线把殖民扩张的目标指向了亚洲、美洲和非洲地区，比如罪恶的“三角贸易”和17-18世纪英国对印度的殖民侵略等。有句名言告诉我们：“有压迫就有反抗”，面对殖民者的疯狂掠夺和压迫，殖民地人民是否展开了抗争运动呢？本节课我们就来学习这方面的内容。 板书课题：
讲授新课：
一、印度民族大起义

1、讲授原因：
展示课件图片，创设问题：地图中反映了一种什么样的形势？说明了什么问题？指名回答，教师指导学生拿起课本，找出答案；侵略的土地不断增多
启发问题：为什么英国殖民者会在18-19世纪的百年间对印度展开疯狂的侵略呢？
展示课件两段对比资料，引导学生从英国国内此时的大事件角度来思考。指名回答：工业革命的完成迫使英国的资产阶级需要广阔的殖民地作为商品市场和原料产地。

展示图片资料，思考问题：英国在工业革命之后对印度殖民掠夺方式的变化是否意味着对印度人民的殖民压迫有所舒缓？
学生互动探究，指名回答，教师归纳总结：工业革命之后，英国对印度的侵略反而变本加厉，印度正面临着完全沦为英国殖民地的危险。
展示课件英国殖民者的罪恶图片和文字资料，发问：“大雨”代表着什么？此时的印度已经下大雨了吗？你能从课本中找到答案吗？（第一句话）
启发：通过以上学习你能否归纳一下印度民族大起义在19世纪中期发生的原因是什么吗？

指导讨论，指名回答，教师归纳：19世纪中期，英国完成工业革命后对印度进行更残酷的殖民掠夺和奴役，加紧了对印度的经济剥削和政治统治，印度人民和英国的民族矛盾尖锐，这是印度民族大起义爆发的根本原因。

板书归纳：民族大起义的原因——殖民压迫与掠夺 课件展示
过渡：接下面我们就来学习一下印度民族大起义的具体过程

创设问题：请结合课本第一自然段找一找这场民族大起义发生的时间、领导者以及在起义的过程中有没有杰出人物出现？

指名回答，结合课件图片指导学生阅读教材小字内容，让学生讲述章西女王英勇抗击外国殖民者的英雄事迹，从而理解章西女王被称为“印度民族英雄”的原因。

过渡：那么章西女王的反侵略愿望实现了吗？下面我们通过学习大起义的结果来解决这个问题
2讲解印度民族大起义的结果、影响

教师出示《印度民族大起义形势》图，并讲解：这次起义有三个中心，但没有形成统一的领导，加上英国殖民者的分化政策，所以最终失败了。

启发：虽然起义以失败宣告结束，那么我们能否认为这场起义丝毫没有产生任何影响呢？如果有的话，请思考会产生什么样的影响？
提问，归纳：这场起义虽败犹荣，表现了决心和勇气，也打击了殖民者的势力。

过渡：那么与此同时，在其他深受殖民压迫的地区是否也像印度一样发生了反抗殖民侵略的斗争运动呢？下面我们学习本课的第二个标题
二、拉丁美洲独立运动

1、拉丁美洲独立运动的背景和原因

创设问题：你们还记得在新航路开辟之后最先走上对外殖民扩张的国家是哪两个吗？

提问：归纳启发：因为葡西两国对外扩张最早，所以在当时的美洲新大陆地区，这两个国家的殖民地最多，以至于后来有了“拉丁美洲”这个地理名称，现在请你们看小字注解，拉丁美洲在哪里？为什么会叫这个名称？
展示课件拉美地区图片，补充：美国的后院

创设问题：这一地区哪些是西班牙的，哪些是葡萄牙的殖民地？指导学生阅读第101页小字部分内容，利用课件直观总结。结合课件图片《印第安人被迫在银矿劳动》及恩格斯的话“黄金是白人刚踏上一个新发现的海岸时所要的第一件东西。”思考：殖民者到拉丁美洲后给拉丁美洲人民带来了什么？

（明确：掠夺财富和役使印第安人和黑人劳动）

创设问题：拉丁美洲是否也像印度那样出现了反抗外来殖民的斗争？是在什么样的原因推动下出现的？引导学生回忆图片，板书1、原因
师生共同总结：（1）残酷的殖民统治和经济掠夺；（2）美国独立战争和法国大革命的影响。

2、创设问题：那么究竟是哪些人开始行动起来，展开了争取独立的斗争呢？板书2、过程：时间 参加者
利用课件图片指导学生结合课本回答，深入启发：在反抗外来殖民的斗争中，拉丁美洲是否也像印度那样出现了杰出的民族英雄呢？如果有的话，他是谁呢？结合课件图片简单介绍玻利瓦尔，指导学生概况玻利瓦尔在南美独立战争中的主要贡献。完成“动脑筋”，再次突出玻利瓦尔的功绩。
课件出示《南美独立战争形势》图，讲授南美独立战争的概况，引导学生分析南美独立战争的突出特点：时间长、范围广、南北国家联合作战等。

过渡：和印度民族大起义相比，拉美独立战争的结果是怎么样的？这一结果造就了什么样的影响？板书3、影响
3、拉美独立运动的影响

教师利用课件图片引导学生对拉美独立运动的影响作简单分析：（1）赶走西班牙、葡萄牙殖民主义者，赢得独立战争的胜利；（2）出现了一系列新兴独立国家，基本形成了今天拉美国家的格局；（3）鼓舞了殖民地人民。
七、课堂小结：
图表式总结本课主题—为什么抗争？抗争什么？抗争的结果是什么？ 通过学习印度民族大起义和拉丁美洲的独立运动，我们认识了两位民族英雄：章西女王和玻利瓦尔。他们为争取民族独立而不屈不饶、奋勇抗争、坚持到底的精神值得我们学习。

八、家庭作业：
比较印度民族起义和拉美独立战争的异同点？

