（一）年级语文学科备课活页

第 7单元 语文园地七 共 2 课时

	课题
	语文园地七
	设计者
	何禹诺

	课程标准
	《和大人一起读》是教育部义务教育语文教科书一年级《语文园地》新增的一个栏目。本栏目的设计是把“亲子阅读”编排进了教科书，是将“课外阅读”纳入到了语文课堂教学，更加明确了“课外阅读”已成为语文教师“分内”的事。

	教材分析
	《孙悟空打妖怪》是一年级语文下册第七单元中“和大人一起读”的阅读材料。这是一首活泼有趣、节奏明快、耳熟能详的儿歌。在教学中采用有效的方法开展共读，让孩子在老师的陪伴下，在活泼、生动的阅读互动中，激发阅读的兴趣，培养良好的阅读习惯。本课设计意图是以《孙悟空打妖怪》为例子，拓展阅读《西游记》，或是有趣的连锁调儿歌。

	学情分析
	经过了一学期多的学习想，学生已有的一定阅读基础，能够借助拼音阅读浅近的童谣、儿歌等，但是一年级的孩子活泼好动、专注力弱、识字还很少，阅读还缺乏恒心。

	教学目标
	1．引导学生通过自主学习、合作学习来认识生字，由部件组合和拆分成新字的方法，认识8个生字，引导学生体会到汉字构字的美妙与乐趣。
2．区别四组形近字的字形，了解字义，能准确选择组词填空。
3．了解8个词语的意思，会使用词语造句，培养想象力和语言应用能力。
4．正确、美观地书写“床、左、居、包”四个生字，掌握半包围结构汉字的书写规则，培养学生正确的写字姿势，努力养成良好的写字习惯，初步感受汉字的形体美。
5．正确、流利、有感情地朗读名言，积累名言。
6．和大人一起正确、流利、有节奏地朗读儿歌《悟空打妖怪》。

	 重点
	1．引导学生通过自主学习、合作学习来认识生字，由部件组合和拆分成新字的方法，认识8个生字，引导学生体会到汉字构字的美妙与乐趣。
2．区别四组形近字的字形，了解字义，能准确选择组词填空。
3．正确、流利、有感情地朗读名言，积累名言。

	 难点
	1．正确、美观地书写“床、左、居、包”四个生字，掌握半包围结构汉字的书写规则，培养学生正确的写字姿势，努力养成良好的写字习惯，初步感受汉字的形体美。

	教法
	讲授法、演示法

	学法
	 365小组合作探究法

	教具准备
	多媒体课件、生字卡片

	课时安排
	2课时

	教学流程
	二次备课

	第一课时
一、创设情境，趣味识字
引言：同学们已经准备了好多字卡，现在把你们的字宝宝们喊出来，我们和他们一起玩找朋友的游戏吧！(口、少、山、夕、月、半、王、见、飘、张、校、甜。)
1．同桌玩字宝宝找朋友的游戏。
哪些字可以在一起组成新字？哪些字可以拆分出新字？这些新的生字朋友你认识吗？
同桌先动手组合拆分，再互相认读生字。
2．指生汇报认读生字。
吵、岁、胖、现、票、弓、交、甘。
(1)每个学生汇报一个生字，说说是怎么组合或者拆分的？
(2)用生字组词或者说一句话。
3．齐读这八个生字，开火车读。
4．用部件组合和拆分构字法学习生字，你还学会了哪些字？
学生举例：工＋力＝功 片＋反＝版
超－走＝召 跳－足＝兆
设计意图：创设字宝宝找朋友的游戏情境，在学生间互动交流，自主合作学习，体会到汉字的组字规律，运用所学的识字方法举一反三，学会更多的生字。
二、比较想象，学会运用
1．比一比，填一填：
导语激趣：刚才我们一起帮助字宝宝们找到了新朋友，字宝宝们可高兴啦！他们还想和我们继续做游戏呢，瞧，来了四对双胞胎字宝宝。他们要寻找“火眼金睛”的小朋友。到底是哪位小朋友呢？
明确要求：只有区别出每对双胞胎字宝宝的字音和字形，并会准确选择字宝宝组词填空的小朋友才称得上“火眼金睛”哟！
出示汉字：午—牛 已—己 刀—力 人—入
每组派代表发言，同组的同学进行补充说明。评出“火眼金睛”同学，给予表扬奖励。
全班齐读词语。
小结：遇到这样类似的双胞胎字宝宝我们一定要从字音、字形、字义三个方面仔细区别，千万不要弄混他们。
2．展开想象，试着用下面的词语说几句话：
指生读书中呈现的八个词语：花朵、笑声、阳光、草地、告诉、歌唱、跑步、喜欢。其他同学闭上眼睛在头脑中想象这些词语所展现的画面。
选择你喜欢的词语说话。
和小组同学互相交流。
指生发言，全班同学互相倾听学习。
把你喜欢的造句写在练习本上。
设计意图：继续创设和字宝宝们做游戏的情境，掌握区分形近字的方法，了解字义和词义，学会正确应用，使语文知识转化成语文能力，实现工具性与人文性的统一。
三、书写提示，指导规则
1．示范笔顺：瞧！半包围家族的字宝宝也来和小朋友们做游戏啦！老师在黑板上的田字格里示范写出四个生字：床、左、居、包。请同学们认真观察老师的书写顺序。
2．集体交流：前三个字是什么结构的字？(左上包围)按照什么顺序写的？最后一个字是什么结构的字？(右上包围)按照什么顺序写的？
3．小结写字规则：左上包围和右上包围都是按着“先外后内”的笔顺规则书写。
4．除了注意笔顺规则，再观察这三个左上包围结构的字的撇有什么共同特点？里面的字写得比外面的结构要宽一些。口诀就是：外面撇长里出框。
5．学生边书空，边说笔顺规则；再描红，最后练写。注意握笔姿势，坐姿端正。
6．利用投影仪展示作品，引导学生对笔顺和间架结构进行点评。
7．师生小结：左上包围和右上包围的字书写笔顺规则是：先外后内。左上包围的字的书写口诀是：外面撇长里出框。
设计意图：《语文课程标准》对第一学段的写字要求是：掌握汉字的基本笔画和常用的偏旁部首，能按笔顺规则用硬笔写字，注意间架结构。初步感受汉字的形体美。努力养成良好的写字习惯，写字姿势正确，书写规范、端正、整洁。因此要让学生掌握半包围结构汉字的书写笔顺规则，而且要观察这类字的间架结构特点，感受到汉字的形体美，培养观察分析能力，举一反三能力，并养成正确的书写习惯。
【第二课时】
一、日积月累
1．导学：“你一定要听老师的话，好好学习？”“你不会的一定要记得问老师！”小朋友们，这样的话你听过吗？你知道这些话是什么意思吗？对，就是告诉我们要多读，多学，多问。这些话，在很早很早以前，很多名人就说过了，不过说的稍有不同。
2．比赛游戏形式学习“日积月累”中的名言。
课件出示“日积月累”中的名言。
(1)一比：自己读一读，借助拼音读正确。
(2)二比：和同桌读一读，比一比谁读得正确又流利。
(3)三比：指名领读。
(4)交流对句子的理解。
(5)他们说的和我说的有什么不同？(意思相同，但是表达言简意赅。)
(6)尝试背诵。
3．拓展：你还知道哪些关于学习的名人名言？
设计意图：浓厚的学习兴趣可以使大脑和各种感官处于最活跃的状态，将单调、乏味的名言积累换成比赛游戏，促使学生自觉地集中注意力，全神贯注于学习活动，由“厌学”到“爱学”，由“爱学”到“学会”，由“学会”到“会学”，达到发展学生个性和能力的目的。
二、和大人一起读
1．引出主题，激起兴趣。
教师：你们喜欢听孙悟空的故事吗？你知道孙悟空打妖怪的故事吗？下面，我们一起听一首儿歌《孙悟空打妖怪》。
2．教师播放多媒体课件，让学生初步理解儿歌的内容。
(1)你们仔细看看图文画面，说说：你发现了什么？
(2)再跟老师念一念，你又发现了什么？学生在跟念时，教师加重末尾一字的发音，引导学生发现“咚、空”等字押韵的规律。
3．引导学生有节奏地朗读儿歌，从中体验活动中的快乐情绪。
教师通过打击乐节奏来逐步提高念儿歌的速度，增加儿歌的趣味性和难度。学生一边有节奏地敲击乐器，一边流利愉快地念儿歌。
4．鼓励学生用不同的表情、动作表现其对儿歌中正、反两面人物的不同情感。
(1)这首儿歌里你喜欢哪些人，不喜欢哪些人？说说你的理由。
(2)请同学们一边读一边设计恰当的表情和动作，看谁表演得最形象。
(3)指生到前面表演。
(4)老师打节奏，同学们一边读诗一边用自己喜欢的表情和动作表演。
设计意图：这是一篇关于《西游记》故事的儿歌，通过朗读，让学生找到每一句儿歌结尾与下句句首的内容一致的结构特点，利用图文以及表情、动作等方法记忆儿歌内容，体现其对儿歌中正、反两面人物的不同情感。
三、课后延伸，亲子读诗
把这首儿歌推荐给爸爸妈妈，让他们和你一起用快乐的形式朗读儿歌。
设计意图：语文阅读不能局限于课堂，要把学生的兴趣延伸到课外，通过亲子阅读，进一步巩固课堂所学，提高学习效果。

	

	作业
	

	板书
	

	教学反 思
	

