 中学语文教学的势与导

 兰溪市城南初中 f傅永福

内容提要：

 本文着重论述中学语文课堂教学中“势”的营造，并顺便论及如何利用这种“势”对学生加以引导的问题。关于“势”的营造，笔者认为：建立融洽的师生关系，创设民主活跃的课堂气氛，是营造“势”的前提和保证；生动形象、幽默风趣的语言，适当的表情和手势是营造“势”的必不可少的辅助手段；善于创设诱发学生思考与解决问题的课堂情境，是营造“势”的关键和触发点；根据课堂不同文体的不同课型的特点，因“文”因“课”制宜，激发学生的求知欲望和参与意识，是营造“势”的基本途径。“势”是“导”的基础，“导”是“势”的必然，在教学中要把握好“导”的时机，要讲究方法技巧的运用，要注意对问题进行拓展和延伸。

主题词：

 教学 势 导

 师：圆明园是谁烧的？

 生：圆明园不是我烧的。

 这是在一本日历上看到的一则笑话。乍一看来，这则笑话似乎是在讽刺这位学生历史知识的一窍不通，细思之，它又何尝不是在讽刺这位教者？我们不妨把它的内容充实一下：一位教师板着冷峻的面孔站在讲台上发问，讲台下，学生忐忑不安，如临大敌，唯恐被老师点到自己的名字；一位学生不幸被点中了，以为老师又在追问自己犯了什么错误，忙不迭地辩解“圆明园不是我烧的”。在实际的语文教学中,与类似的这种压制学生自主性的刻板的课堂教学并不少见。诸如：课堂提问时，学生诚惶诚恐，惊魂难定；课堂讲授时，言者谆谆, 听者藐藐；课堂讨论时，学生缄口不语，鸦雀不声；课堂作文时，学生抓耳挠腮，不知云何。这无疑会严重影响课堂教学的效果。教师要在教学中解决这一问题，把学习知识、思考和解决问题变为学生自觉自愿的行动,就要善于在课堂上营造一种有利学生学习的良好的“势”,因“势”而利“导”之。这里的“势”指的是学生授受知识、思考和解决问题的趋向；这里的“导”指的是在学生乐于接受知识、思考和解决问题的趋向上的教师的引导。在语文课堂教学中，培养和利用学生的这种趋向并在此基础上加以引导是搞好启发式教学的重要一环。教师只有在课堂上做到这一点，才能真正有效地启动学生思维的马达,使学生真正成为学习的主人。下面就自己从事语文教学的实践，着重谈一下语文课堂教学中的“势”的营造，并顺便论及如何利用这种“势”对学生加以引导的问题。

 首先来说“势”。语文课堂教学中的“势”的营造不是弧立的，它受到诸多方面因素的影响,诸如教师的职业素养,学生的兴趣爱好，师生之间的感情，教师的教学技巧和对教材的把握，学生对课文的情感认知等等都与“势”的营造密切相关。

 一、建立融洽的师生关系，创设民主活跃的课堂气氛，是营造“势”的前提和保证。

 前苏联教育家苏霍姆林斯基说：“课堂上的一切困惑和失败的种子，在绝大多数场合下都在于教师忘记了：上课，这是教师和儿童的共同劳动，首先是由师生间的相互关系决定的。”①我们要使学生乐学，就必须善于在课堂上营造一种师生共同参与和民主和谐的课堂气氛，因为它能使学生感受到学习的愉悦，学生能畅所欲言，学习的积极性也会随之提高。呆板单调的课堂气氛会给学生一种惧怕和压迫感，学生自主性受到压制，参与意识下降直至消失，这就直接导致了语文课堂教学的失败。

 民主活跃的课堂气氛的营造,不单单在于教师教学技巧的娴熟,还得益于师生关系的融洽；师生关系的融洽又源于教师对学生的了解、鼓励和信任。教师了解、鼓励和信任学生，搞好师生关系，就为活跃课堂气氛打下良好的基础，又能使教师在上课时多从学生的角度去考虑一节课的课堂设计，真正做到以学生为主体。

 二、生动形象、幽默风趣的语言,适当的表情和手势是营造“势”必不可少的辅助手段。

 语文教学主要是以言语的传送为媒体的教学活动，生动形象、幽默风趣的语言易使学生受到感染,从而在轻松愉快的气氛中接受知识。一名语文教师要使自己的课堂教学语言深受学生欢迎，就必须在教学实践中不断地丰富自己的语言，努力地使自己的语言做到生动形象、幽默风趣。

 语文教师不仅仅用言语和学生交流，还需借助于表情、手势等体态语和学生交流，来加强自己谈话的感情。“情动于中而形于声”，情动于中亦形于体，从接受信息的角度来说，声与体互为补充，调动了学生视听两个感官的活动,调动了大脑两个半球参加工作,学生获得的印象自然要明晰和深刻得多。教师朗读中的昂首，提问中的微笑，鼓励学生回答问题的眼神,预习时的巡视等都在与学生发生信息交流。这些态势语言同有声语言配合,达成默契，就有利于课堂气氛的营造。

 三、善于创设诱发学生思考与解决问题的课堂情境,是营造“势”的关键和触发点。

 学习的情境是学习者认识自己和学习过程得以实现的环境。沉闷、紧张的情境会让人提心吊胆，什么也无法思索。教师觉察学习过程和学习情境之间的密切关系并能够利用这种觉察去创设令学生兴奋、专注和探索的情境，对一堂课的成功有着十分重要的作用。可以说，情境的创设贯穿于成功的课堂教学的全过程。为此，一个语文教师就要力求在语文教学中最大限度地创设令学生兴奋、专注和探索的课堂情境。

 1.创设悬念情境 ，形成好奇心理。这有利于学生产生强烈的求知欲望，使他们对所讲内容产生一种急于追究下去的心理趋势。这就要求教师在研究分析教材的基础上寻找和确定悬念点。如上一篇新课文，教师就可在导语设计上做文章，设置若干悬念，激发学生阅读课文的欲望，促使他们去探索课文的意旨。

 2.设置兴奋点,活跃学生思维。中学生正值情绪起伏较强的时期，课堂教学中设置兴奋点,可使学生处于兴味盎然、思维活跃的状态中。一篇课文可讲的东西很多，而要能形成兴奋点，就要站在学生立场上考虑问题，选取对于他们来说最急需最感兴趣的东西。这就需要灵活地处理教材。比如，1999年上半年一位教师在讲授《眼睛与仿生学》一文中的蜜蜂的复眼结构和仿生学意义时，结合学生非常感兴趣的一个时事问题──北约轰炸南联盟时南联盟击落号称世界上最先进的隐形战斗机“F─117”这件事来进行，让学生通过阅读课文和有关资料回答这种隐形战斗机制造的原理。这样就使得学生在求知的兴奋中津津有味地研读课文，课堂教学的效果大大地提高了。设置兴奋点对于激活课堂教学的作用是不可低估的，它需要教师深入地把握教材和学生心理。只有对教学工作充满新鲜感和激情的教师，才能使学生真正地兴奋。

 3.创设奋勉情境，使学生知不足而后学。教学不是单纯地传授现成的知识，也不应满足于孤立地简单地解决一些知识性的问题，而应当向学生提出具有一定深度和难度的问题，促使他们去进行深入的思考和探索。当学生跃跃欲试，处于想说想表达的奋勉情境时，教师再进行点拨和引导。

 总之，语文教师要把握课堂情境的创设，因为学生只有在情境的刺激和激发下，才能真正进行主动地学习和探索；而偏重于单纯讲授教材内容的教师可能在无意中造成了阻碍学生思路发展的情境。在决定课堂呈现什么样的情境方面，教师无疑扮演着重要的角色。

 四、根据课堂不同文体和不同课型的特点，因“文”因“课”制宜，激发学生的求知欲望和参与意识，是营造“势”的基本途径。

 选入中学语文课本的文章，有议论文、说明文、记叙文、小说、诗歌、戏剧等，这些文体都有各自不同的特点。语文课堂教学的内容和要求不同，又有不同类型的课，如讲析课、自读课、评价课、复习课、作文课等。根据这些不同文体和课型的特点来设计一堂课，或以感情诱激为主，或以课堂讨论为主，或以价值评判为主，或以分组竞答为主，借以最大限度地激活课堂气氛，是搞好课堂教学、提高课堂效率的重要手段。如讲授抒情性较强的散文时，在课堂上营造一种与文章的感情基调相一致的课堂氛围，诱激学生的情感，产生“动情”，从而使学生真正领会作品中蕴含的感情美；讲授某一容易引发歧义和争论的问题时，鼓励学生发表自己的见解，通过讨论达成共识；作文评讲时选出具有代表性的习作，让学生指出每篇习作的优缺点，进行价值评判；语文知识复习课时，利用争强好胜的特点把学生分成若干小组，通过抢答计分来刺激学生对知识的复习、巩固和掌握等等。为了激活课堂气氛，引发学生的求知欲望和热情，在课堂教学中采用的方法远不止这些，但不管是何种方法和途径，只要它有利于教学，教师都大可把它引入课堂上来。

 以上着重论述了“势”的营造问题，在这一营造过程中离不开教师的“导”。上文已经说过，“导”是教师在学生乐于接受知识、思考和解决问题的趋向上的点拨和引导，它与“势”有着密切的关系。教师的“导”必须以学生乐于接受知识和思考解决问题的趋向作为依据，不能凭空进行，“势”是“导”的基础；“导”是“势”的必然，“势”激起了学生求知的兴趣，这种兴趣往往要通过“导”才能转化为学生的知识和能力，因为学生的知识程度和认识水平毕竟有一定的局限，有时候也就不可能对某一问题进行比较正确或完全正确的理解和解答;同时，它们又是互相促进，相辅相成的， 良好的“势”使“导”得以顺利进行；“导”得得法，又会进一步激发学生的求知欲望和兴趣，在原有的“势”的基础上建立新的“势”。也就是说，教师的“导”对促进学生知识和能力的转化起着非常关键的作用，在语文课堂教学中教师要发挥其关键作用，应在以下几个方面引起注意：

 ㈠、把握好“导”的时机。教师的“导”不是把问题的答案告诉学生,而是把学生不正确或不完全正确的答案引导到正确的答案上来。不少语文教师在课堂上提出问题之后，为了节省教学时间，往往在学生还没有进行充分的思考之前，就把问题的答案告诉了学生，或在学生没有弄清问题是怎么回事之前就进行盲目的“导”，这就是没有把握好时机的问题。教师的“导”要在学生的思维被激活，对某一问题基本形成自己的认识和见解之后进行，否则便只能是对学生的思维和自主意识的压制。

 ㈡、讲究方法技巧的运用。黎马嫩诗人纪伯伦在《先知·教授》中说：“真正明智的老师，不是耳提面命，强迫你们进入他的智慧之殿，而是将你们循循引到思想和智慧的门前。”②教师的“导”要在“循循”上做文章，顺着学生思路，或变角拓展，以发散思维打开学生学习思考的新天地；或旁敲侧击，以“他山之石”攻“玉”，使之顿悟；或巧设陷阱，诱学生入“绝境”，促其“猛醒”；或比较求异，加深印象；或曲径通幽，渐入“佳境”，等等等等，不一而足。

 ㈢、注意对问题进行拓展和延伸。教师的“导”不是对某一问题进行简单的肯定和否定，而是善于“移花接木”，使他们在此问题上发现和思考更有深度，更有价值的问题。

 总之，教师的“导”在学生的知识和能力的内化过程中起着至关重要的作用。在语文课堂教学中教师要善于激活学生的思维，营造出有利于学生思考和解决问题的“势”,并在此基础上进行必要的引导。随着语文教学改革的深入，因势利导这一重要的教学原则对课堂教学的指导意义将会越来越突出。如果教师舍弃了这一原则，语文课堂教学便无艺术性可言，便只能是沉闷地、呆板地课堂教学。

注：

 ①转引自《中学语文教学参考》 1998年第7期第20页

 ②见《纪伯伦散文诗全集》，花山文艺出版社 1993年版第336页

