
《音乐巨人贝多芬》说课稿
一、说教材
1、教材的地位及课文特点：

　 《音乐巨人贝多芬》是义务教育课程标准实验教科书（人教版）七年级下册第三单元的第三课。本单元的主题为“杰出人物”。他们对社会的发展做出了突出贡献，他们的事迹生动感人，广为流传。探寻他们的足迹，学习他们的精神，有利于学生的成长。贝多芬正是这样的一位伟人。作为“乐圣”，他的音乐地位和音乐成就无人能及；作为和苦难命运做斗争的榜样，贝多芬更是令人崇敬。
　　课文写的是“客人”访问贝多芬的全过程。以贝多芬对厄运的态度为中心，通过女佣的介绍、对贝多芬的外貌描写和贝多芬自己袒露心声，由表及里，成功地表现出了他的独特气质和坚强个性。

　2、教学目标

结合单元教学要求和本课特点，依据新课标中“知识与能力、过程与方法、情感态度与价值观”的三个维度，我将本课的教学目标确定为：
　知识与能力目标：

　　 ①学习人物的肖像描写的技法——“形神兼备”。

　　 ②理清文章脉络，把握文章内容。

　过程和方法：

①课前搜集资料，指导学生筛选
②讨论法、读写结合法

情感态度与价值观：
学习贝多芬与厄运抗争的顽强精神，培养学生坚强乐观的人格。
　3、重难点

①.品味精彩语句，感悟贝多芬与厄运抗争的顽强精神
　　②学习运用外貌描写和语言描写刻画人物的写法
二、说教法
　　教法： “资料助读-整体感知-精读品味-探究感悟-拓展延伸”。

学法上，我贯彻的指导思想是把“学习的主动权还给学生”，即在课堂上，要突出学生的主体地位，倡导“自主、合作、探究”的学习方式，让学生动起来，让课堂活起来。具体的学法是朗读法、勾画圈点法和讨论法，让学生养成不动笔墨不读书的良好阅读习惯。
三、说教学过程

为了完成教学目标，解决教学重点突破教学难点，课堂教学我准备按以下五个环节展开。

（一）创设情境，初识巨人

1、播放贝多芬的代表作《命运》
(一是激起学生对音乐的感知，二来也为学生探究本文做了心理准备。)
　2、检查预习、了解巨人　
　 提前学生在课外查阅贝多芬的有关资料，获得对贝多芬的整体印象。让学生根据查找到的有关贝多芬的资料进行交流，如：生平事迹、音乐成就、逸闻趣事、不幸遭遇等，然后老师着重从不幸遭遇、音乐成就等方面资料进行助学。
　（ 这样设计学生通过查找资料既丰富学生的知识，又提高学生搜集整理资料的能力，同时，对贝多芬有全面了解，获得整体印象，也为后面“精读品味，欣赏巨人　”这一环节奠定基础。激发学生阅读兴趣。）
（二）朗读感知，拜访巨人　

　　学生快速阅读课文，整体感知课文内容
　1、本文记叙的线索是什么?

2、“客人”是怎样访问贝多芬的？期间写了哪几件事情？
（设计理由：抓住线索，也就抓住了作者的思路。为了让学生很快地把握课文内容，首先就要找出线索。这样大大提高了梳理概括能力，同时学生对课文有一个整体的把握，这对精读品析课文做了有利的铺垫。）

（三）精读品味，欣赏巨人　

　这是本文的重点，也是难点。分三步走：
　1、品味外貌描写，感受内在气质　
（学法指导：提示：分别从肖像的刻画与语言的描写中去挖掘。）
　　（1）肖像刻画中重点抓住脸部表情的刻画与服饰的描写。
(这些肖像刻画不但从远到近、由上至下进行描写，秩序井然，而且以形传神，表现出了他的生活遭际、个性气质和特有的精神世界：他那“十分陈旧，甚至是不整洁的”衣饰，“拖在衣服后面的”“早已失效了”的助听器，“愁苦”的脸，蓬乱的头发，都在印证着生活的窘迫和苦难的压力。然而，与此同时，他那“仿佛要挑起整个生命的重荷及命运的担子”的宽阔双肩，“有力的大手”，“有一种凝重不可逼视的光”的“深邃的眼睛”，“紧闭的嘴”，都在显示着他对于不幸遭遇不妥协不屈服的抗争意志。)
（2）探讨外貌描写的规律和技法——形神兼备
　2、品味语言描写，体会内在精神
（学法指导：指导学生有情感地朗读重点段落和语句。并且抓关键词语理解句子含义，从而感受贝多芬内心世界）
　　着重引导学生理解三句话：
　　①“你可能想到我——一座已倒落了的火山，头颅在熔岩内燃烧，拼命巴望挣扎出来。”
　　②“他诚然孤独，可是有‘永恒’为伴。”
　　③“听我心里的音乐！你不知道我心里的感觉！一个乐队只能演奏出我在一分钟里希望写出的音乐！”
3、回归文题，悟出主旨

文章题目是“音乐巨人贝多芬”，你从课文中如何理解他的巨人形象？

　 首先让学生细读课文，找出相关描写的语句　，然后让学生理解“巨人”的内涵：对音乐的执着，抗争厄运的刚毅顽强。前面一个环节为后一个环节做了铺垫，后一个又是前一个的总结和归纳的过程。在教学方法上要读、品、悟相结合。这样由浅入深，由外入内，便如学生深入了解贝多芬的内心世界，感悟他的顽强精神；在这环节中通过朗读、理解、品味重点段落和语句，唤起学生内心深处的情感。这样提高了学生品味语言的能力和朗读能力。
（四）探究感悟，话别巨人

以“贝多芬，我想对你说： ”句式说话。

（学生对贝多芬的崇敬之情绝对不会只是浮于表面的，他们对“巨人”这个词会有新的体会的。此环节既是学生对贝多芬形象理解的深入过程又能给学生一个自由思考的机会，一个展示自我个性的舞台，让学生学有所思，学以致用。）
　　小结：音乐是永恒的，贝多芬也是永恒的。贝多芬的永恒，不仅在于其音乐的成就，更在于其面对磨难时不屈不挠的精神。今天我们走近并走进了大师；今后，我们还要走向自己！希望大师坚韧、顽强的奋斗精神，能永远伴随我们去克服今后更多的困难。
(五)拓展练习

课堂活动：三分钟素描
　　用几句话描写你最熟悉的一个同学的外貌。与同学进行交流，看谁写得最传神。（这一环节让学生学以致用，提高口语表达能力和写作能力。）
四、课后反思

1、采用“多元化”的教学方法，凸现学生的主体地位，激发学生的参与热情。新课程以“为了每个学生的发展”为基本理念，采用“多元化”的教学方法如学生互相之间设疑解疑，仿写，赏析音乐等等，它不但丰富了教学手段、活跃了课堂气氛、激发了学习兴趣，使学生在寓教于乐中自主地合作、探究文章的意境和情感。 　　
　 2、以读为本，运用各种朗读法，欣赏品味文章。“读书百遍，其意自见”文章的语言比较地生动传神，也有一些含义比较深刻的话，不可能光靠着语言的传达给学生，在这种说不出、道不明的情况下，只有通过学生多次的朗读来引导他们自主地欣赏品味这些语言，教师灵活地运用快速阅读、默读、齐读、来感受文章的语言美和其中的内涵，在读中培养朗读能力。 　　
　　3、本着新课程新理念的思想，运用多种渠道充分发挥学生的主体性，使他们在游戏、讨论、赏析中得到了自己的真切体验，作为新课程标准的实验老师，我也试着阐释一种全新的教学理念，希望通过尝试，可以走出一条可行的学生乐学，教师乐教的道路。
附：板书设计

