主题1：树立正确的金钱观

一、开课背景：

新学期刚开学，学生身上的零用钱比较多，有许多学生乱花钱，买很多高档的奢侈的生活用品，缺乏正确的金钱观和价值观。

二、教学目标：

通过学习，让学生树立正确的金钱观和价值观；引导学生发扬艰苦奋斗的精神；使学生学会科学合理的使用零花钱，为今后的养成良好的理财习惯打下良好的基础。

三、教学过程：

随着经济水平的不断提高，人们的收入在不断的增加，生活水平也是随之而提高，家长给学生的零用钱也在提高，再也不是以前的一毛、两毛，尤其是暑假期间，同学们走亲访友时，长辈们为表示一点爱心，会给你们很多零用钱，希望在以后的学习中能发挥作用，可是我们拿到零用钱的学生们又是怎样处理这些零用钱的呢？请大家仔细思考一下（2分钟时间）。老师很伤心的看到，有许多学生把那些零花钱用来买名牌衣服、mp3、手机等高档消费品，更有甚者的是有些同学会拿去打游戏、赌博。对于我们九年级的学生，大家都该算是小大人了，有了一定的人生观、世界观，大家认为作为现在的学生有这样的必要吗？有什么理由一定要穿名牌，一定要用手机、mp3！家庭条件富裕的还好，反正父母有钱，可以穿名牌，用手机；但是对于我们普通的家庭的同学呢，大家是怎样做的？大家都是向那些穿名牌的同学看齐，没有一次性买名牌的钱，就慢慢积攒，然后再去买，还要比一下是什么牌子，看看哪个牌子名气大，价格高，来不断地满足自己的虚荣心。

同学们，我们回过头来看看，那些学习成绩好的同学是不是都是穿名牌，用手机、听mp3？我们不要比父母，不要比家庭条件，要比学习，拿自己的成绩证明自己的能力，夺取中学生该有的荣誉。我们要树立一种健康的、科学的消费观、金钱观、价值观，发扬中华民族勤俭节约的优良民族习惯。同学可以将自己的多于零用钱捐给四川地震的同学们，可以帮助家庭条件较差的同学，可以做一些公益事业，为祖国的现代化建设多做一点贡献。

四、教育反思：

同学们请大家课后好好想想之前自己的行为，有没有乱用零用钱的行为？如果有，今后我们将怎么样克服、改正？

主题2：建立自信，争创美好未来

一.活动目标
针对本班有部分同学学习目的不过明确，且有部分同学很不自信的现象，我们班搞了一次有意义的主题班会。

二、活动准备

全班同学学会唱《明天会更好》 :请三位同学准备好,演自卑:自大:自信(让大家通过对比充分认识到自信的重要)

三、活动过程：

1. 两位主持人致辞：我们班是一个团结友爱，上进的班级，同学之间的感情深厚。为了我们在以后的日子里更好的学习，深刻了解自信重要性，我们班特地搞了这次的主题班会。下面宣布主题班会开始。

2．宣布主题班会开始。 3．全班同学起立鼓掌。 4．全班合唱明天会更好。
5．请三位同学,演自卑:自大:自信(让大家通过对比充分认识到自信的重要)

 主持人总结:“Ａ是自卑心理、Ｂ是自信、Ｃ是自大心理的代表。” 结合表演中的三个人物和三幅漫画的比较，概括出自卑、自信、自大的特点。

自卑——过低地评价自己，看不到自己的优点。
自大——过高地评价自己，看不到自己的缺点。
自信——恰当地评价自己的优缺点。
引入：问“同学们有谁认为自己是一个自信的人请举手”（一般只有十来个同学举手）。请一些同学说说自己不够自信的表现及不良影响，从反面例子引入自信的重要性。

（1）自信的重要性（板书）自信是成功的第一秘诀──爱默生（板书）

举例说明：Ａ．居里夫人凭着对自己科学假设的坚定信念，在艰苦的条件下从几吨沥青中提炼出一克的镭 Ｂ．爱迪生在寻找一种材料做电灯丝时，曾千百次失败，被人讥笑，如果他不是对自己充满信心，就不可能坚持实验。 Ｃ．９８世界杯外围赛亚洲区十强赛中，中国队由于缺乏自信导致“进军世界”的梦想再次粉碎，而卡塔尔队处于四战只得一分的劣势之下依然有争强斗胜的心，毅然换了教练，对队伍稍作调整后就取得了三连胜的辉煌战绩。中卡两队鲜明对比再次验证自信的重要性。
请班上个别比较自信并对自信的重要性深有体会的同学谈体会。 通过以上由远而近，由名人到身边的同学等几个例子让同学深深体会要成功首先要自信。

过渡：大家知道了自信的重要性后，就要懂得判断自己是不是一个自信的人。

过渡：现在大家基本能判断自己是否一个自信的人，如果不是的话如何着手建立自己的信心呢？
（2）建立自信首先要清楚自己身上有些什么优点、能力和特长。认识自己的优点、能力和特长（板书） 每个人都会有他特有的优点、特长，关键是自己能否认识到和把他们发挥出来。如何认识自己身上存在哪些优点呢？ “列优点清单” 大家要学会从多方位评价自己，把自己各方面的优点、长处一一罗列出来。请课后大家自制表格“我的优点”。具体详细地写出自己在学习能力、交际能力、文娱才能、体育强项、性格方面、动手能力和其它方面存在哪些优点和长处，写在自我评价一栏。再请朋友、写你的优点，写在他人评价一栏，达成共识，以保证自评优点的准确.

四、请主持人总结性发言。

结束语：总之每个人身上总会存在优点，存在某些过人之处，如果你懂得保持自信，订立适当的目标，付出真正的努力，满怀信心地向目标一步步行进，成功将会是属于你的。希望每个同学都有美好的未来。

宣布主题班会顺利结束。

主题3：培养健康的心理

[教学目标]

（1）总体目标

说明心理健康的表现；解释心理健康与个人成长的关系；破除对心理问题的不正确认识；根据环境的变化，学会主动适应，自觉维护心理健康。

（2）分类目标

知识和能力：说出心理现象的基本内容和心理健康的主要表现；正确看待心理问题。

过程与方法：认识当前的环境变化，理解学会主动发展的意义和基本要求

情感态度与价值观：认同如何看待心理问题的观点。

[教学重点难点]

（1）正确理解心理健康的表现 （2）保持心理健康必须学会主动适应

[教学步骤及教学内容]

（1）课前师生问好 （2）复习上节内容 （3）举例引出新课

(先举例《用药灵不灵 也要看心情》引起学生对本课的兴趣)

案例链接： 《用药灵不灵 也要看心情》

某老太近些日子一直咳嗽不止，儿子就从药店买来止咳药给老太太服用，然而病情仍不见好转，老太太便说一定是儿子图便宜买了假药。于是她自己到医院找医生诊治，医生给她看病时又详细又认真，然后给她开了止咳药。果然，老太太回家服药后不久，病就好了。她高兴地对儿子说，还是医院的医生医术高，开的药好！

　　其实，医生给老太太开的药与她儿子买的药都是同一类型的，所含药物成分基本相同。只是病人对医院的信任打心底产生了依赖感，加上医生和颜细语，对疾病解释得入情入理，无形之中起到了暗示作用，从而药到病除。这就是药物的心理效应。

　　由此可见，人在任何活动中都会产生相应的心理现象，吃药治病也不例外。

[重点讲解]

一、探求心理的奥秘

1广泛存在的心理现象

 认知过程：感觉、知觉、记忆、想象、思维

 心理过程 情绪情感过程

 意志过程

心理现象

 个性倾向性特征：需要、兴趣、动机、理想

 个性心理

 个性特征：能力、气质、性格

2．心理健康的表现

智力正常。 情绪稳定而愉快。 意志坚定而控制力强。 行为协调。

行为反应适度。 人际关系适应。 心理特征符合年龄特征。

二、学会主动适应

认清环境的变化

第一是生活环境的改变。第二是学习环境的变化。第三是人际关系的变化。

增强自我适应的能力

培养独立生活的能力。 接受现实，正视现实。

确立合适的人生目标并为之努力。 建立和谐的人际关系。

主题4：“远离网吧”

一、活动主题：

（1）提高学生对网吧认知水平，提高学生的判断力。（2）培养学生良好的学习和生活习惯，远离网吧。（3）讲安全，讲秩序，遵纪守法。（4）热爱学习，做“四有”新人。

二、活动目标：

（1）让学生了解网吧的危害，树立“远离网吧”的信念。

（2）让学生了解自己在青少年时期的心理生理特点，从而提高自己抵御上网诱惑的能力。

（3）让学生养成热爱学习的好习惯，促使学生健康成长。

（4）讲安全，讲秩序，通过“远离网吧”避免某些意外事件的发生。

三、活动准备

 深入学生当中，调查了解校内学生上网的情况，搜集有关学生上网所引发的各种各样的现象的材料，为开展具体的教育活动做好物质上的准备。同时，要求学生在已有关于网络危害的知识、经验的基础上收集资料、调查、参观、访问，让激发学生对开展这项活动的积极性，从而为这项活动做好充分的准备。

四、活动环节：

（一）让同学们总结一下自己的调查研究中所获得的关于网吧的材料。

1、很多中学生都有上网的经历，在网上可能会有一定的收获；但更多地是被网上一些诸名游戏，聊天室一类的内容所吸引，从而易导致上网成瘾。

2、让同学们介绍迷恋上网后所出现的危害现象。诸如茺废学业，睡眠不足，浪费钱财，浪费大好青春等。

3、教师评价学生所阐述的材料，并对其所反映的主要内容予以总结。

（二）小组活动

 在小组中让学生互相评价，介绍各自的体会，展示自己的材料，互相交流。教师巡视，予以指导、评价，与学生对某些问题进行探讨、交流。

（三）探究研讨：

1、在互相评价交流的过程中，同学们会发现什么问题？

2、同学们自由分组，关心同一问题的同学分为一组交流资料和信息，共同探究研讨，寻找答案。

3、探究研讨后，让同学们总结一下解决了哪些问题；怎样解决的，然后让同学们在小组里交流。

4、在小组里交流后，与其他同学交流，看看他们是否有解决同一问题的不同方法。

5、总结一下还有哪些问题不能解决，对于这些问题可以去问老师，搜集相关的文章，报纸杂志以及采访某些专家学者等。

（四）评价总结：

1、通过前面各环节的准备，进行自我评价和相互评价。

2、自己在活动中做了什么，想到了什么，有什么发现和收获。

3、让学写一篇活动总结。

主题5：中学生日常行为规范

一、教学内容：《中小学生守则》、《中学生日常行为规范》、文化礼仪

二、教学目标

（一）知识目标

1.理解《中小学生守则》和《中学生日常行为规范》二者的关系

2.知道《中小学生守则》和《中学生日常行为规范》的基本内容

3.了解基本文化礼仪，如握手、坐姿

（二）能力目标

1.培养学生自己管理自己的能 2.培养学生明辨是非的能力

（三）情感态度和价值观目标

1.培养学生树立自尊自爱、注重仪表的意识 2.培养学生礼貌待人、尊敬师长的态度

3.培养学生树立孝敬父母首先要了解父母的意识

三、教学重点、难点

（一）教学重点

1.了解《中学生日常行为规范》的五大方面 2.学习基本的文化礼仪

（二）教学难点

1.培养学生树立自尊自爱、注重仪表、仪态的意识，在日常生活中表现良好精神风貌。

2.培养学生尊敬师长、孝敬父母的意识，并落实到行动。

四、教法学法

（一）教法：讲授法、情景教学法 （二）学法：行为自测法

五、教学过程

 （一）导入新课

教师活动：教师提出3个问题，引起学生兴趣和思考，引入新课

问题一：你们知道握手应该用那只手吗？

问题二：现在，你数一下自己身上的衣服有几种主要颜色？

问题三：你们作为中学生，知道约束中学生行为的规则有那些吗？

学生活动：学生思考、回答教师提问，并数一数自己身上有几种颜色。

 （二）教授新课

环节一：简要了解《中小学生守则》

教师活动：把全班同学分组成两组，分组朗读《中小学生守则》的条例，每组5条，然后在心中想想自己能做到几条，两组比一比，哪组同学做到地多。

学生活动：朗读守则，并思考列举自己能做到哪条，比一比。

环节二：学习《中学生日常行为规范》第一大方面，并掌握坐姿要求。

教师活动：

1.选取规范中与学生生活很贴近的3条重点举例讲解。如：升旗时要脱帽、行注目礼。

2.讲授“注重礼仪”一部分时，引申讲解穿衣的“三色原则”。

3.讲授仪态时，重点说明坐姿要求。

学生活动：

1.开展行为自测，每当将是讲解一条行为规范时，学生都在纸条上写下“是”“否”， “是”表示做到了，“否”表示没有做到。测试自己原来的行为是否符合这条行为规范的要求。

2.体会标准坐姿。

环节三：学习《中学生日常行为规范》第二大方面，并掌握握手要求。

教师活动：教师选取《规范》8条中的4条，重点讲解，引导学生体会与同学、老师相处的礼貌。组织学生写出你想对老师说的话“老师，我想对你说……”

学生活动：体会标准的握手。自测是否做到《规范》的要求。在纸片上写出想对老师说的话。

环节四：学习《中学生日常行为规范》第三、四、五大方面，小测试“你对父母知多少”

教师活动：选取四名同学到黑板上写下答案，朗读测试题

学生活动：选出的四名同学到黑板上写答案，其他同学在座位上将答案写在纸条上。

教师活动：进行活动小结。同学们对自己的生日、属相、出生年份都能很快的写出，可是对于父母的生日、属相则写得很慢、甚至写不出来，这说明了一个什么问题呢。要知道，我们讲孝敬父母，最基本的要多了解父母，多与父母沟通交流。

 （三）课堂小结

1.总结日常行为规范的五大方面。

⑴自尊自爱，注重仪表

⑵诚实守信，礼貌待人

⑶遵规守纪，勤奋学习

⑷勤劳俭朴，孝敬父母

⑸严于律己，遵守公德

2.总结坐姿、握手的规范要求。

3.在所讲的近二十条规范中，学生总体看一下，数出自己一共有几条做到了，几条没有做到。

主题6：绕过情绪暗礁

一、导入：新朝阳光，快乐与你作伴！我自己才是情绪的主人。

二、做心灵体操：

让自己放松下来后，闭上眼睛，均匀呼吸。想像树林的凉爽，鸟鸣的悦耳。想想小溪的潺潺水声，想想水平如镜的荷塘月夜，让心情逐渐平静下来。

三、听故事，懂道理，调心情：

1、听故事《胯下之辱》。

（1）、交流：韩信为什么忍胯下之辱？

 如果他当初忍受不了胯下之辱，会发生什么？

（2）、总结：韩信审时度势，为了心中更高的志向。

2、讲勾践、谈迁、张海迪的故事，谈谈他们成功的密码是什么?

四、啄木鸟诊所：

1、平时的学习中你觉得自己的忍耐怎么样？填一填：

我给自己的诊断 。

同伴给我的诊断 。

处方 。

2、实践体验;

游戏：掰手腕。→交流：

游戏中，最艰难的时候 。

我赢了，心里 。

我输了，心里 。

给自己一句鼓励的话 。

五、小结：老师赠言：

适度的忍耐不是软弱，是一种积极的人生态度。坚毅是你的拐杖，忍耐是你的旅行袋，带上它们，绕过情绪暗礁,你可以踏上永恒之旅。

主题7：我的快乐

一、导入：

快乐是什么?快乐是一首甜美的歌；快乐是一幅甜美的画；快乐是一杯香浓的奶茶！我们来一起追寻快乐，学会享受快乐吧！

二、先做心灵体操:

1、放松后，想象在大自然中郊游，想象自己走在绿油油的草地上，你感觉草地软绵绵的，看着蓝蓝的天空上漂浮着朵朵白云，微风轻抚你的脸，像母亲的手在抚摸你，阳光照在身上暖洋洋的，你感到舒适、快乐。

二、听故事，学道理;

1、听故事：《没有快乐的波斯猫》。

2、波斯猫为什么寻找不到快乐？快乐是什么？

3、盘点“我的快乐”写一写，说一说。

三、怦然心动:

1、快乐时，我喜欢做的事 。

2、我走路特别 。

3、我渴望 。

4、谈谈：天有阴晴，月有圆缺，你的生活是否也有过“阴天”或“下雨”的时候，当烦恼或伤心的事来到你身边时，还记得你是用什么方法送走“它”的吗？

四、师小结：

“人有悲欢离合，月有阴晴圆缺。”生活中既有快乐开心又有痛苦悲伤，我们在尽情品尝生活这杯五味俱全的美酒时，何不珍藏甜美的快乐，稀释烦恼苦涩？愿你的心情就像天上的白云一样轻松快乐。

五、放飞快乐，闻歌起舞：

随着音乐跳起来吧！——歌曲《快乐拍手歌》。

主题8：分享快乐

一、导入语：

快乐是一种积极美好的情绪，让我们一起尽情地体验快乐，表达快乐，同时别忘同别人一同分享快乐。

二、快乐心灵体操：

放松后，想象在大自然中郊游，想象自己走在绿油油的草地上，你感觉草地软绵绵的，看着蓝蓝的天空上漂浮着朵朵白云，微风轻抚你的脸，像母亲的手在抚摸你，阳光照在身上暖洋洋的，你感到舒适、快乐。

三、听故事，学习分享快乐。

1、讲故事《七个苹果的故事》。

2、为什么玲玲有七个苹果，大家却尝到了七种味道？

四、快乐表达：

1、我快乐的事 。

2、我快乐的动作 。

3、我快乐的动作 。

4、快乐时，最想分享的人 。

5、我和谁分享过快乐？分享过后自己的感觉是什么？

主题9：海伦，我爱你

一、读古诗：《竹石》导入：
1、出示古诗：
竹石（清·郑燮）
 咬定青山不放松，立根原在破岩中。
 千磨万击还坚劲，任尔东西南北风。

2、读一读，说说竹石精神。小结：对一个有毅力的人来说，无时不可为。

二、做心灵体操：

内容：让自己放松下来后，开始平稳地用腹部吸气，不牵动其他部位。当吸气时，感觉腹部陷下去变成空的。慢慢地吸气，吸出两倍于所吸的气，你会感到心情越来越平静，精神越来越专注。

过渡：每个人都会遇到困难，都会遇到挫折，在困难与挫折面前，你可曾想过放弃，你是否知道“坚毅”和“忍耐”一直在你身边和他们作伴，就会采撷到成功的果实。

三、读故事：《海伦·凯勒》讨论;

1、海伦是怎样面对遭遇和不幸的？

2、如果海伦自暴自弃，不愿忍耐，那结果又会怎样？

3、你想对海伦说什么？

海伦我想对你说：“ ”。

三、联想成语：

1、你能写出多少个有毅力含义的成语：

2、发表自己的感言。

我的感言： 。

四、实验体验：

1、做游戏：

（1）、规则：选2——3人做逗笑人，进行逗笑。齐说儿歌：“我们都是木头人，不许说话不许动。”然后大家进入木头人状态。逗笑人逗笑，比忍耐。

（2）、交流：我成功的经验是 。

 我失败的原因是： 。

小结：忍耐大多说时候是痛苦的，因为忍耐压抑了人性。成功往往就是在你忍耐了常人无法承受的痛苦之后，才出现在你的面前。学会忍耐，努力成功。
主题10：学会宽容

目的：引导学生明确对别人宽容的重要性，了解宽容的原则。
设想与构思
一、 设计与构思
1、什么是宽容2、宽容的意义3、宽容的原则4、自省自查
二、 准备过程
1、 由班长负责，组织班干部讨论实施方案，确定主题和主持人。
2、 主持人根据实施方案，把意图告诉同学，动员大家积极参与并有所准备。
过程及内容
一：导入：
同学们，你想拥有朋友吗？你想拥有一个和谐，良好，舒适的学习生活环境吗？你想拥有温馨，融洽，亲密的人际关系吗？你想将来学业有成吗？那么请你学会宽容。
二：什么是宽容：（你是怎样理解宽容的？）
1． 几个同学发言，谈自己对宽容的理解。(略)
2． 师总结宽容的定义：宽容就是指人的度量大，心胸开阔，待人宽厚。
3． 师读：《大英百科全书》对宽容的解释：容许别人有行动和判断的自由，对不同于自己观点的见解，应耐心公正地容忍。
爱因斯坦：宽容意味着尊重别人无论哪种可能的信念。
有人赞美说：宽容是在荆棘中生长出来的谷粒。
4．学生读楚庄王宽宏大量的故事。5． 学生谈听完故事的想法，谈楚庄王此事处理得如何。
6．学生举例：历史上宽宏大量的故事。7． 两个同学表演：“一同学撞了对方”。
8．同学谈上述表演可能出现的情况。

看大屏谈如果实际生活中出现以下类似情况，将如何处理。
三: 宽容的意义：（为什么要学会宽容）
1． 几个同学谈宽容的意义。
2． 总结宽容的意义：
（1）`宽容不仅是检验一个人道德修养的一个尺度，而且是关系到能否搞好人际关系，能否搞好工作，能否搞好社会安定的重要问题。（2）一个人如果能体谅别人，理解别人，不苛求人，不算计人，他就会被看作与人为善，品德高尚的人。　（3）宽容是交友之桥。人们总是爱和厚道的人交朋友。人们常说：“腹中天地阔，常有渡船人.”（4) 宽容有助于人际关系和谐。它能给人以温暖，感化和醒悟，它能缓解人与人之间的矛盾冲突，甚至化干戈为玉帛。
四：宽容的原则：
1． 两个同学表演“考试作弊”2． 同学谈对一同学允许另一同学抄的看法。
3． 师总结：俗话说得好，“大度弥勒佛能容天下难容之事”，但是弥勒佛也是逞恶扬善的。也就是说宽容一定要适度，宽容要有一定的原则。宽容不是无原则的宽厚，也不是姑息养奸，更不是助纣为虐。因此，我们“对君子要宽，防小人要严”，并且同损人利己者进行斗争。
五：自省自查：通过这节德育课，你有了哪些认识。（几个同学发言略）
六：学生读《你想拥有朋友吗——请宽容》
七：教师总结：法国大作家雨果说得好：“世界上最宽阔的东西是海洋，比海洋更宽阔的是天空，比天空更宽阔的是人的胸怀。”宽容，是我们自己一幅健康的心电图，宽容是这个世界一张美好的通行证！同学们，让我们把自己锻炼成为一个具有豁达大度，广阔胸怀的人吧。

 主题11：“学会感恩，感恩是一种美德”

一、活动目的： 现在的学生，普遍患有“情感冷漠症”。对父母之恩，熟视无睹者有之，麻木不仁者有之，贪得无厌者有之，以怨报德者亦有之，唯独知恩图报者鲜有之。那么对父母无情无义之人，对师长、集体就更不会有情有义了。因此.通过本次班会，努力唤回学生回报爱心的良知，并引导学生通过体悟，懂得“滴水之恩，当以涌泉相报”的道理。让学生明白心存感恩，就能理智地面对人生旅途中的一切挫折和不幸。心存感恩，有利于良好的人际关系的建立。感恩是一种生活态度，一种善于发现美并欣赏美的道德情操。
设想与构思 在这节班会里，利用多媒体课件，播放爱与被爱的画面，讲述世间爱的伟大、无私。通过讨论，让学生体悟自己身边的爱和如何回报爱，讲述他的感悟。在过程中，配以歌曲和诗歌朗诵深化爱的意义。通过整节班会，教育学生知足惜福，心存感恩，善于发现事物的美好，感受平凡中的美丽，以坦荡的心境、开阔的胸怀来应对生活中的酸甜苦辣。让感恩成为一种生活态度，一种美德。
活动过程

一、引入
孟郊《游子吟》导入（课件）
二、感受父母的爱，播放6个画面，
画面一：无论你身在何地，有一个人，她永远占据在你心中最柔软的地方，你愿用自己的一生去爱她；有一种爱，它让你肆意索取，享用，却不要你任何回报…… 这个人，叫“母亲”，这种爱叫“母爱”。
画面二：父爱是山，无论你有多大的困难，他总是你依靠的屏障；父爱是路，无论你走到哪里，他都伴你延伸，为你指点迷津，护你一路走好 。
画面三：有这样几个故事 父母给子女的爱是无私的，是不求回报的。父母给予我们生命，教会我们做人的道理，赋予我们好的学习环境……
活动过程： 画面四：2004年8月，5岁的男孩童童掉进鲨鱼池。35岁的母亲刘燕带着相机、背着鼓囊囊的背包，啥也没想“咚”的一声跳了下去。把孩子抱在胸前的一瞬间，童童流着眼泪说：“妈，我以为我死了呢。”刘燕眼泪倏地流下来，“儿子，你是妈妈的全部。”
2003年2月，60岁的父亲胡介甫将自己的肾脏移植给了患“尿毒症”的儿子，固执的父亲不容拒绝地告诉胡立新：“什么比你的命还重要？我宁可自己没命，也不能看着你死！
画面五：2004年11月，抚顺劳动公园内，陶女士一抬头，突然发现儿子的右手已在黑熊的嘴里，把孩子手拽回来已经来不及了！陶女士猛地把双手伸进了黑熊的嘴里，一只手代替儿子的小手“喂”给黑熊，另一只手护住儿子的小手，拼命地从黑熊的嘴中往外夺。
2005年2月，成都生意人黎文钢一家四口乘坐的出租车冲进东风渠。绝望的挣扎中，黎文钢艰难地打碎了窗玻璃，准备拉着爸爸妈妈逃生。濒临死亡时，父母使劲地掰开儿子的手，把他推出车窗。
画面六：在亲情的观念里，磨难显得是那么的微不足道，那么的不可怕。爱的道路有时只有一个理念，那就是：让我们爱着的人幸福。
学生发言：说说你感受到的身边的爱

主题12：第一次抱母亲
活动目标：
 1、谈话中体验妈妈养育自己的辛苦，懂得妈妈对自己的爱
 2、能用自己的方式表达、回报对妈妈的关爱。
活动准备：
 物质准备：图画纸、彩笔、图钉、音乐“妈妈之歌”，字卡：帮助、爱护、疼爱、辛苦
 知识准备：妈妈的爱可以表现为：辛勤的付出；爱护、呵护、照顾自己；帮助自己
活动流程：
一、导入：
 谈话：钱老师知道我们的每一个位小朋友都有一个幸福的家，那么我有一个问题，在你的家中你最最爱的一个人是谁？引出“妈妈”
二、展开：
 1、为什么你认为自己最最爱的人会是妈妈呢？妈妈做的那些方面、那些事情让你觉得很感动，证明她很爱你，？（教师抛出问题，展开讨论，意在让幼儿通过自己的亲身小事回顾，懂得妈妈一直在为自己的成长辛勤付出，一直在帮助我们、爱护呵护保护我们）在讨论的过程中，教师可按幼儿谈论中表达妈妈爱自己的关键字眼用字卡展出如“帮助、爱护、疼爱、付出”
2、小组讨论，妈妈都为你做了什么？
是啊，妈妈是帮助、爱护、疼爱、付出的代名词！有妈的孩子是块宝，接下来我们听一则感人的故事，故事的题目是《第一次抱母亲》
3、听完故事后，请大家抽出回忆中最暖的那个时刻，并写下妈妈最让你感动的那个瞬间。
4、写好后，再说说自己能为妈妈做些什么呢？并写下来，教师针对讨论做一小结：我们的妈妈都是世界上最好的妈妈，不管他们多么辛苦、多么劳累仍不断的在照顾保护着我们，那么妈妈对我们这么的好，你觉得我们应该怎样来对待自己的妈妈呢？
孩子，你能做什么呢？（我要帮妈妈洗衣服，我要帮妈妈洗脚，我每天都要给妈妈一个吻，我要给我的妈妈精心制作一个礼物等）先请一个小朋友回答后，教师适当引导：我们该为妈妈做那些事情呢？老师这准备了一些纸和彩笔，请你认真思考或者和同伴商量后把你心中最想为妈妈做的事情表达出来。
 5、用自己的方式表达对妈妈的爱
小朋友开始在画纸上表达自己对妈妈的爱，制作祝福卡，教师适当提醒、引导。请提前画好的小朋友把作品展到黑板上，先互相交流着。
 6、待孩子们全部完成后，请他们按照自己的画来说一说自己是如何表达回报对妈妈的爱的。
 在介绍完自己的作品后，教师要引导总结：老师看得出来，我们每一个同学也都是特别爱自己的妈妈，如果这会让你的妈妈知道你是这么的爱她，她一定会特别的感动。其实只要我们每一个小朋友都能健康快乐成长，就是对妈妈最好的回报，也就是妈妈最高兴的事情了！
三、活动结束：
 让我们一起为自己的妈妈唱一支歌吧！（音乐“妈妈之歌”）
世界上所有的妈妈都是好妈妈，所以我们不光要爱自己的妈妈，还要爱别人的妈妈，请你去亲一亲、抱一抱现场所有的老师妈妈吧！
主题13：帮爸爸戒烟

教学目标：

随着社会发展，市场竞争压力的增加，很多爸爸在养成了吸烟的坏习惯。陈诉吸烟的危害，通过小品，劝告父亲戒烟。让孩子通过活动知道吸烟危害，动脑筋想办法，去帮助爸爸戒烟。

教学准备：

小品道具（人物：爸爸，妈妈，斌斌。道具：课前收集吸烟危害的资料，一幅漫画，一张标语，一包烟，一本杂志，一只包。）

教学过程：
一、说危害，看小品

小组讨论：吸烟有什么养的的危害？怎么养才能帮爸爸戒烟？

斌斌：说起我爸爸，我可以翘起大拇指，说上他许多优点。但是，他也有缺点，就是爱抽烟，每天抽得家里烟雾腾腾，熏得我和妈妈直咳嗽。我和妈妈劝他别抽烟，他总是不听。“咳……”（拿起今天的杂志看了起来，忽然惊喜地叫了起来）这儿有一篇关于抽烟问题的文章，（专心地看了下去。吓了一跳）烟里竟有那么多有害的东西：尼古丁啦，一氧化碳啦，氨啦……还有，一滴尼古丁就能杀死三匹大马哩！我得把这文章拿去给妈妈看。（急速地拿起杂志奔向里屋，喊……）妈妈……快来看……妈妈……快来看！
 妈妈：斌斌，斌斌，什么事啊！
 斌斌：妈妈，你看！（说着，把书递给妈妈）
 妈妈：（拿起文章也专心地看起来，边看边说）……由于烟中有毒，还会影响不抽烟的人，使他们的身体也受害……斌斌，我们得想个办法，叫你爸爸戒烟。
 斌斌：什么办法呢？（两人同时动起脑筋来。忽然，斌斌惊喜地叫了起来。）妈妈，我有办法了。咱俩画张漫画，让爸爸也懂得吸烟的害处。
 妈妈：好，好，那咱们快画吧！（于是，母女俩来到桌前，认真地画了起来。）
 斌斌：（边画边自语……）我先画爸爸，他在吸烟，喷出来的烟使我头昏；再画妈妈，被熏得旧病复发躺在床上……妈妈：（画画好后，妈妈在边上写上几行字……）（妈妈自语）请关心妇女、儿童的健康，严禁抽烟！保持空气新鲜，请勿抽烟！（忽然听到的自行车铃“叮铃铃……”响了）
 妈妈：你爸爸回来了！
 斌斌：爸爸回来了！
 （母女俩急忙把字、画贴在墙上，走进了里屋。）
 爸爸：（一手拎包，一手夹着烟进来。他在字、画前停住了脚，看了起来，小声地读着标语，惭愧地看了看手中的烟。）吸烟不但有害自身健康，还会影响他人的身体健康，我得戒烟啦！（母女俩高兴地从里屋走出）
 斌斌：爸爸，你回来了。爸爸，你真的戒烟吗？
 爸爸：（高兴地）当然啦，你看，爸爸把烟都拿出来，上交给你妈妈。（边说边掏出烟给妈妈。）
 斌斌：爸爸戒烟了！爸爸戒烟了！（边跳边拍手）（转向全体学生）同学们，你们说我的爸爸好不好？

二、学生自由交流

1、说说看过小品之后的体会

2、谈一谈怎么样才能帮爸爸成功戒烟，并写下来。

主题14：母亲的“创可贴”

教学目标：

1.感受故事文本中母亲的良苦用心，女儿的善解人意。

2.了解爸爸妈妈对自己出门在外时各方面的担心，进一步体会家长对自己的关爱。

3.知道保护自己的一些方法，能以实际行动保证自己各方面的安全，让家长放心。

教学过程：

一、谈话导入：

师出示“创可贴”，问：同学们，这是——（创可贴），用过吗？（生答），平时，我们用过“创可贴”来保护受伤的皮肤，你可知道，小小的它还有其他的用途呢。今天，我们就从这创可贴说起。

1.出示课题：母亲的“创可贴”（齐读课题）

2.师：今天，就让我们来听一个关于“创可贴”的故事。

二、学文感悟

1.听老师讲故事引起悬念

师：你来猜一猜，为什么要在并没有伤口的鼻梁上贴上这“创可贴”呢？（生讨论回答）

2.再听故事

师：看来这真是一个有趣的问题，让我们一起来听听接下去的故事。

3.感悟

（师生讨论交流各自的感受）
预设问题：

（１）听到这里，大家有什么想说的吗？

（２）令你最感动的是什么？

（３）这“创可贴”能保证小叶的安全吗？小叶为什么要照母亲说的做？

师：是啊，这是一位多么关爱孩子的母亲啊，这份苦心来自于自然的母爱，对女儿的担心，女儿是母亲永远的牵挂，儿行千里母担忧。这又是一个多么善解人意的女儿，深深感受到了母亲对自己的牵挂、担心。

4.取名字

师：你觉得这是一个怎么样的“创可贴”呢？给它取个更好听的名字吧！（生自由发挥）

三、真情对白

１.师：小叶的母亲用这小小的但充满爱意的“创可贴”表达对女儿出门的担心，其实，我们的爸爸妈妈又何尝不是这样呢？他们也用自己的方式为我们担心。当我们出门时，听得最多的恐怕就是爸爸妈妈的叮嘱吧？

（生自由说）

２.师：对于爸妈的这些叮嘱，你是什么态度？怎么看的？（生自由回答）

３.师：大家想过，爸妈为什么要在我们出门前这样的千叮咛万嘱咐呢？我们不妨来听听爸爸妈妈的心里话。老师特地邀请了几位家长老师参与我们的孝敬课，掌声欢迎他们的到来。让我们来亲情面对面。

（请家长谈谈孩子单独出门时心里的想法）

４.师：其实，每一个爸妈都有类似的担心，你想走进他们的心里感受这份心情吗？就这个话题。我与各位爸爸妈妈进行了探讨，他们还给们写来了一封信，想听一听吗？（分发书信）

５.师：读着爸爸妈妈对我们出门前的这种种担心，我想同学们肯定也是感慨万千吧？你有什么感受呢？

主题15：木兰代父从军

一、教学目标：

1、通过活动使学生明白孝敬父母是中华民族的传统美德。

2、以榜样的故事使学生明理。

二、中队活动仪式（略）

三、活动过程

（一）播放《懂你》MTV

主持人甲：这是一首很受人们喜爱的歌曲，看过这首歌曲MTV的人都被那一幅幅

感人的画面，一句句深情的话语所感动，你一定也体会到了母爱的无私和伟大。

主持人乙：父母为我们终日操劳，默默奉献，在孩子身上倾注了太多太多的汗水

，正像歌中所唱“把爱全给了我，把世界给了我”。面对父母深深的爱、浓浓的情，我们做儿女的应该怎样对待父母呢？

主持人甲：请姚垒为我们讲故事《木兰代父从军》。

 木兰是当时一位巾帼英雄的故事。木兰据说姓花，商丘(今河南商丘县南)人，从小跟着父亲读书写字，平日料理家务。她还喜欢骑马射箭，练得一身好武艺。有一天，衙门里的差役送来了征兵的通知，要征木兰的父亲去当兵。但父亲年纪老迈，又怎能参军打仗呢？木兰没有哥哥，弟弟又太小，她不忍心让年老的父亲去受苦，于是决定女扮男装，代父从军。木兰父母虽不舍得女儿出征，但又无他法，只好同意她去了。

木兰随着队伍，到了北方边境。她担心自己女扮男装的秘密被人发现，故此处处加倍小心。白天行军，木兰紧紧地跟上队伍，从不敢掉队。夜晚宿营，她从来不敢脱衣服。作战的时候，她凭着一身好武艺，总是冲杀在前。从军十二年，木兰屡建奇功，同伴们对她十分敬佩，赞扬她是个勇敢的好男儿。

战争结束了，皇帝召见有功的将士，论功行赏。但木兰既不想做官，也不想要财物，她只希望得到一匹快马，好让她立刻回家。皇帝欣然答应，并派使者护送木兰回去。

木兰的父母听说木兰回来，非常欢喜，立刻赶到城外去迎接。弟弟在家里也杀猪宰羊，以慰劳为国立功的姐姐。木兰回家后，脱下战袍，换上女装，梳好头发，出来向护送她回家的同伴们道谢。同伴们见木兰原是女儿身，都万分惊奇，没想到共同战斗十二年的战友竟是一位漂亮的女子。

木兰代父从军的故事很快就传开了。后人更将此编成歌谣广泛流传。这些歌谣最后更成为一部长篇叙事诗〈木兰诗〉，并流传至今。

（二）交流心得

主持人甲：木兰是怎样孝敬父母的？他都为父母做了哪些事情呢？同学们，让我们穿越时间隧道，回到木兰所处的那个时代。木兰家里发生了什么事？

由学生分小组讨论。并在课堂上进行交流。

主持人甲：原来，北魏末年，柔然、契丹等少数民族日渐强大，他们经常派兵侵扰中原地区，抢劫财物。北魏朝廷为了对付他们，常常大量征兵，加强北部边境的驻防。有一天，衙门里的差役送来了征兵的通知，要征木兰的父亲去当兵。木兰此刻的心情是焦急万分。焦急的原因又是什么呢？

学生回答：“父亲年老多病，难以出征。”

主持人：所以，木兰做出了一个惊人的举动，女扮男装替父从军。

主持人乙：听了木兰代父从军的故事，你有哪些感受？

学生根据自己的感受自由回答。

主持人甲：木兰的所作所为值得我们学习，为我们作了一个很好的榜样。我们在平时的生活中应该对向她学习。
