
六上Unit4 Then and Now 教学设计

溧阳市西平小学 任桦

一、教学内容：
教学内容是译林版《英语》（六年级上册）Unit4 Then and now (Story time)板块。
二、教材分析：
译林版《英语》（六年级上册）Unit4 Then and now 的Story time板块通过对比Mike一家人过去和现在的学习、工作和生活等方面，让学生感受科技如何改变生活。全文一般过去时和一般现在时同时出现，在对比中辨析两种时态，试图让学生巩固熟练运用。
三、教学目标：
1． 听说读单词e-book, mobile phone, newpaper, radio, telephone, e-friend, anywhere, could，并能运用于语句中。
2． 掌握动词过去式的发音及用法，会说…could/ could not…

3． 通过过去和现在的对比，感受个人的成长和社会的进步。
四、教学重难点：
重点：
能正确地理解并朗读对话内容，在教师的引导和帮助下复述课文内容。
难点：
能正确使用一般现在时和一般过去式表达过去和现在的事情。
五、教学过程

Step 1. Lead-in

1. T:We know each other well. Try to say something about me.

S: You like... You can...

T: So look at the picture, who’s that?

Thirty years ago, what could I do? You could... You couldn’t...

T:You see I have changed a lot , so you can say a lot of changes about me , today

We’ll say more changes about some other people.

Step2. Presentation

A.Watch and choose

1. T: Now I’ll show you a family. Do you know them? Who is he/ she? (Mike, Mr Brown, Mrs Brown, Mike’s grandpa）

2. Then, how about this boy? Yes, this is Mike six years/ Mr Brown twenty years ago/ Mrs Brown twenty years ago/ Mike’s grandpa thirty years ago.

T: Try to guess, what’s this passage about?

T:What’s the title of this passage? Watch
 and choose

T: Today, we are going to talk about Then and now.

B: Read and try to say
1. Try to talk about Mike

 T This boy, he is Mike. Now, he is a young boy. And he can do many things now. Let’s imagine, what can he do?

Read about Mike

2.Talk about Mr Brown

Say it in pairs.

Think about it.

T: Can you say the difference between the telephone and the mobile phone?

Which do you like better?

Read the second part.

3. Talk about grandpa

Say it in pairs.

Think about it.

T:Do you know the radio? And do you use the radio to get news now?

 Except for getting news, what else can we do by using the Internet?

 What are the difference between an e-book and a book?

 Read the part about grandpa.

4. Talk about grandpa

Say it in pairs.

Think about it.

T:She has e-friends from all over the world, what does this sentence mean?

Read this part.

4． Listen and repeat

5． Try to talk about the changes of Mike’s family.

6． Talk about: What do you think of their changes?

Step3. Post –task

Today we know the changes of Mike’s family. Like his family, we have our own stories. And with the computer, with all these modern equipments, our life has changed a lot. yes, we can get information fast. Our work is more effective. Our life is more convenient. It is easy for us to do many things. And the most important of all, it brings us happiness. This is because of E-time.

1. E-time is around us, it is in our family, It makes our life happier.

It is in our school, It helps us to study more and faster.

2. It is in our city. It makes our life convenient and effective.

3. Say something about your family

T: Today we know the changes of Mike’s family. Like his family, we have our own stories, it’s your turn to say something about your story.

Step4. Homework

1. Try to retell story time.

2. Talk to your friends about the changes happen on you.

3. Think about more changes of our life, try to say them in English.

教学反思：
本节课以“changes”为主题，感受Mike一家的变化，从中学习人物的能力变化，外貌变化以及生活方式的变化。通过看照片，谈论老师的过去，激发学生用已知的内容进行语言表达。通过看过去的照片和现在，让学生了解本节课我们是在对比过去和现在，并能用英语说出其中的差异。新授部分通过图片，让学生猜测本课主题和需要谈论的话题，两人一组交流，全班反馈，验证。验证过程中引导学生关注课文细节，并根据学生的真实回答随时进行追问。目的在于让学生在实际生活中活用语言。在一些生词、词组的教授上我们可以尝试让孩子用英语来解释英语，扩大学生的语言输出，关注学生自主学习能力的培养，授人以鱼不如授人以渔。教会学生学习方法，策略，以帮助他们进行自主学习，关注学生语言理解及表达。

1

