Unit3 Project教案

Man and nature

Teaching objectives

1.Improve students’ ability and provide practice

2.Master and use some useful words and expressions

3. Have a debate to express and support your opinions

Teaching procedures:

step 1 leading in

1. Appreciate some film pictures about “man versus nature”

2. Ask and answer some relevant questions such as:

 Are you afraid that something similar may happen in the future?
What’s your opinion towards the relationship between human beings and nature?

step 2 reading

1. Listen to the tape then give out the gist of each paragraph

2. Read again then answer some questions such as:

 1. What have people done to nature?
2.If we continue in this way, what might happen?
3. Which is more important, economic development or protecting nature?
4. Do you think the problem of humans winning and nature losing can be settled? If so, can you suggest some solutions?
step 3 Introduce the project

1. Planning

Choose a topic that interests you

Split into For and Against

Assign roles and tasks

Use different medias to search for relevant information

2. Preparing

Discuss the collected information and tick the strong points to be the start and the end.

Make a list of all your points.

Think about the opposite points and think about how to argue against them.

3. Producing

Practise in your group to check everyone’s task.

Practise many times to make it better.

Decide the time of each section.
4. Presenting

Present the debate in front of class.

Display your research on the wall when debating.

Make rules of winning before the debate and check which group wins at the end.

step 4 Homework

Write an essay on which do you choose-man or nature?
 1 / 2

