一、教学目标
（一）知识与技能
让学生在熟悉的生活情境中初步认识负数，能正确地读、写正数和负数；知道0既不是正数也不是负数。
（二）过程与方法
结合现实情境理解负数的具体含义，学会用正数、负数表示生活中相反意义的量。
（三）情感态度和价值观
让学生了解负数产生的历史，感受正数、负数与生活的联系，结合史料进行爱国主义教育。
二、教学重难点
教学重点：结合现实情境理解负数的不同含义。
教学难点：结合现实情境理解负数的不同含义。
三、教学准备
课件。
四、教学过程
（一）谈话激趣，导入新课
1．同学们，你们在生活中见过负数吗？你知道它的含义吗？
2．究竟什么是负数？它表示的含义有什么不同呢？今天我们这节课一起认识负数（揭示课题）。
【设计意图】开门见山直入主题，在谈话中了解学生的认知基础，激活学生的生活经验。
（二）结合情境，理解意义
1．初步感知负数
（1）课件出示教材例1。
下面是中央气象台2012年1月21日下午发布的六个城市的气温预报（2012年1月21日20时—2012年1月22日20时）。
教师：请仔细观察，说说你有什么发现？
预设：①哈尔滨的最高气温是零下19℃，最低气温是零下27℃；海口最热，最高气温是23℃……②-12℃表示零下十二摄氏度（读作负十二摄氏度）；零下温度在数字前加“-”……
（2）-3℃和3℃表示的意思一样吗？请在温度计中表示出来。
预设：①-3℃表示零下三度，3℃表示零上三度；②它们表示的意义相反；③先找0℃，往下数三格表示-3℃，往上数三格表示3℃。
（3）0℃表示什么意思？
预设：①0℃表示天气很冷；②0℃表示淡水开始结冰的温度；③0℃是零上温度和零下温度的分界线。
小结：比0℃低的温度叫零下温度，通常在数字前加“-”（负号）。比0℃高的温度叫零上温度，在数字前加“+”（正号），一般情况下正号可省略不写。
（4）请在温度计上表示-18℃，比一比-3℃和-18℃哪个温度低？
【设计意图】利用学生熟悉的气温引入负数，初步了解负数的读写方法，体会0的特殊性，并通过提问“-3℃和3℃表示的意思一样吗？”引导学生初步感知用正数、负数表示两种相反意义的量。
2．认识正负数
（1）课件出示教材例2。
教师：研究完气温，再来看看存折上的数。你们又有什么发现呢？说说这些数各表示什么？
预设：①2000.00表示存入2000元；②500.00和-500.00的意义恰好相反，一个是存入500元，一个是支出500元。
（2）教师：像零上温度与零下温度、收入与支出这样表示两种相反意义的量，生活中还有许多。你能举出这样的实例吗？
预设：水面上升2米、下降2米；乘车时上客5人、下客6人；货物运进200吨、运出150吨……
（3）我们怎样来表示像这样两种相反意义的量呢？
教师：为了表示两种相反意义的量，需要用两种数。一种是我们以前学过的数，如3、500、4.7、[image: image1.png]


,这些数是正数；另一种是在这些数的前面添上负号“-”的数，如-3、-500、-4.7、-[image: image2.png]


等，这些数是负数。那么0是什么数呢？（0既不是正数，也不是负数，它是正数与负数的分界线。）
（4）基本练习（课件出示教材“做一做”第2题）
请学生独立思考，哪些是正数，哪些是负数，并填入相应的圈中。
[image: image3.png]


[image: image4.png]


     [image: image5.png]


【设计意图】在具体生活实例中让学生体会负数产生的必要性，认识正数、负数，初步建立正数、负数的概念。同时在出示的负数中有-7、-5.2、-[image: image6.png]


，让学生感知负数中有负整数、负分数和负小数。
（三）回归生活，拓展应用
教师：在日常生活中，人们还有好多时候要用到正数、负数，让我们一起接着看一看！
1．课件出示教材练习一第1题。
（1）学生独立完成，集体反馈。
（2）看了这些信息，你有什么感受？月球表面白天的平均温度和夜间的平均温度相差多少度？
2. 课件出示教材练习一第5题。
（1）仔细读题，你获得了什么信息？有什么不明白的？（介绍：海平面就是海的平均高度；海拔是地面某个地点高出海平面的垂直距离。）
（2）独立完成，集体反馈。
（3）你知道你所在城市的海拔高度吗？说说它的具体含义。
 3．课件出示教材练习一第2题。
（1）仔细读题，说说你知道了什么信息？
（2）请表示出悉尼、伦敦的时间。北京时间用什么表示？
（3）以北京时间为标准，孟加拉国首都达卡的时间记为-2时，你知道它此时的时间吗？
（4）你还知道此时其他时区的时间吗？试着表示出来。
4．课件出示练习题。
某食品厂生产的120克袋装方便面外包装印有“（120±5）克”的字样。小明购买一袋这样的方便面，称一下发现117克，请问厂家有没有欺骗行为？为什么？
（1）说说你知道了什么信息？
（2）“120±5”表示什么意思？
（3）如果120克记作0克，117克可以记作多少克？
【设计意图】通过生活中的信息，让学生学习用正数、负数表示两种具有相反意义的量，丰富了对正数、负数意义的理解。
（四）了解历史，课堂总结
1．课件出示教材“你知道吗？”内容。
其实，负数的产生和发展有着悠久的历史，我们一起来了解一下。
（1）看了介绍，你对负数又有什么新的认识？
（2）你有什么感受？
【设计意图】用图文结合的方式向学生介绍负数的发展史，让学生体会负数发展的历程和中国在负数发展上做出的贡献，激发学生的民族自豪感，进一步丰富学生对负数的认识。
2．这节课你有什么收获？
教师：关于负数，生活中还有更多的知识等待我们去探索，只要同学们做善于观察的有心人，在今后的生活和学习中会有更多的收获。
