“省华中”国际理解教育英语学科渗透教案
	课程名称
	Understanding Each Other

	适用年级
	高二
	课时
	1
	任课教师
	邱鑫华

	课程背景分析
	当今时代，多元文化的发展呈现出信息化、全球化、研究与交流空前的特征，体现在教育改革大潮中，培养具有多元文化意识的人是各国教育面临的重要课题。学校教育必须补充学生的文化经验，提高学生的文化素养，并由自己的文化开始，激发强烈的自豪感和自尊心，进而理解和尊重其它文化，并将理解延伸至其它国家。多元文化的出现与发展，对教育产生了重要影响，它促成了教育思维方式的变革，促进了教育民主的发展，促进了教育模式的多元化，也推进了教育的不断变革，由区域走向全球，由少数人走向全民。多元文化对教育的影响为我们提供了这样的启示：教育者应该随时意识到我们施教对象的多元文化背景，并以此为基点构建课程。 课程是一种文化的选择，也是一种文化的建构。在多元文化背景下，课程文化也应该是多元的，课程中的文化不仅是民族的，还应包括世界文化的精华。在课程内容上，应涉及知识、技能、态度、价值观四大领域，并以学生在多元文化社会中生存与发展为内容选择基本准则。课程与文化有着天然的血肉联系,文化造就了课程,课程又传承并建构着文化,二者紧密联系不可分割。当今时代,是一个文化多元的社会,多元文化的交流和互动成为课程发展的重要推动力量。

	教学目标
	After learning this part, the students will be able to:

1. learn how to talk about cultural differences and customs;

2. understand the use of examples;

3. master useful vocabulary and sentences.

	教学过程
	Step 1: Lead-in

Show some pictures about cultural differences.

Have a free talk about them with the whole class.

People from different countries greet each other in different ways because of the different cultures. So it is necessary to know the differences among different cultures. So we see without knowing the differences we may misunderstand each other.

Step 2: Fast reading

1. Read the dialogue quickly to answer three questions.

1) Which country is Waled from?
2) Where does Peter come from?

3) What does Ma Li think about learning about cultural differences?
 2. Listen to the tape and tick the topics mentioned in the passage.

Step 3: Careful reading
1. Read the text quickly and find the answers.
1) Why do the Korean have a live hen and a rooster as a part of the wedding ceremony?
2) In the West, when is the polite time to open a present? Why?
3) What can you not drink at a wedding in Brunei?
4) What should you do instead of pointing with your first finger in Brunei?
5) What is the festival of Bonfire Night? What is eaten at Bonfire Night?

2. Finish the table according to the passage.
Different countries

Different situations

Different reactions

Western countries / Britain

About ___________

People in western countries: _______

The British: _____________________

Korea/Brunei

About ____________

The Korean _____________________

The Bruneian: ___________________

Brunei

Pointing to others

The Bruneian: ___________________

Brunei

The Bruneian: ___________________

Brunei

The Bruneian: ___________________

Step 4: Further reading

1. Reading Strategy: understanding the use of examples.

The text we read is a dialogue on cultural differences. So in this kind of text we should use examples to explain concepts and ideas.

Sometimes we use examples to support arguments and sometimes used as interesting stories.

1) Try to find out the sentences supporting the argument that there are differences as well as similarities between West weddings.

2) Try to find out the example used as an interesting story about cultural misunderstanding.

3) Read the dialogue carefully and try to find out the sentences explaining the concept of cultural differences between English speakers from different countries.
2. Discussion

1) If you had an opportunity, which country would you prefer to go? Why?
2) What are the benefits of learning different cultures?

---to experience different cultures;
---to get a better understanding …;

---to help strengthen relations with …;

---to avoid unnecessary mistakes and embarrassment;

---to communicate freely and effectively;

---to be a polite person

3) Which of the following words indicate the right attitudes towards cultural differences?
A. respect

B. tolerate

C. look down upon

D. appreciate

E. hate

F. understand

G. refuse
Step 4: Homework

Write a short passage about cultural differences among the countries mentioned in the text.

	教学评价及反思
	

