泸教版《绝版的周庄》教案

大连商业中专 苏晶珍

【教学目标】

知识目标：1.把握文章的感情基调。

 2.理解作者感情产生的缘由。

能力目标：1.训练学生查找、搜寻、整理信息的能力。

 2.学习换位思考的方法，根据所给的材料广泛地思考问题。

情感目标：理解作者对以周庄为代表的传统文化的深挚感情，对祖国的传统文化保持应有的态度。

【教学重点】

 1.理解作者对周庄的情感，进而延伸到对传统文化的命运的思考。

 2.品味语言，体会第二人称和比喻、拟人的修辞在文中的表达效果。

【教学难点】把握作者对“周庄未来”的忧患意识

【学时安排】2课时

第一课时

【学习要点】

 1.学习、积累词语

 2.从图片到文字，初步感受周庄的水乡神韵。

 3.把握作者对周庄的情感。

 4.弄清文章的结构

【思路设计】

对我们北方的学生而言，最好由周庄的图片引入，先初步给学生以水乡的印象，然后再进入文本的学习，从字里行间感受周庄的魅力。因其是一篇优美的抒情散文，散文是要在朗读中体会它的美与味，可以设计配乐朗读的环节，为学生创设进入学习的情境，进而把握作者的感情基调。

【方法设计】

 1.播放歌曲《梦里水乡》，引入对现实中国第一水乡――周庄的学习。

 2.教师先给学生一些周庄的图片（多媒体播放），并简单介绍周庄的位置与地位，激发学习的兴趣。

 3.多媒体播放音乐，创设美的意境，教师先范读第一自然段，其他的部分由学生完成。

 4.速读文章，弄清文章结构。

 5.品读第一部分，理解作者对周庄的依恋的情感。

【过程设计】

一、导入

（教师多媒体播放江姗的MTV《梦里水乡》）

一曲《梦里水乡》激起人们无限的遐思，今天，我和同学们一道走进现实中的水乡、有“中国第一水乡”美誉的江南古镇――周庄。（教师板书：周庄）

二、教师简介周庄

要点设计：了解周庄的地理位置及历史

方法设计：播放多媒体，教师讲授

思路设计：多媒体展示周庄的图片后，教师做补充介绍，让学生对周庄先有个初步的印象，为后面的学习打下基础。

（教师指图介绍周庄的地理位置，同时多媒体展示周庄的相关图片。）

周庄，位于上海和苏州之间，距苏州城东南38公里，地属昆山，是一个有着900多年历史的典型的江南水镇。她——“镇为泽国，四面环水”，河流呈井字形从镇中穿过，“咫尺往来，皆须舟楫”，仅有0.47平方公里的周庄共有14座400年至800年历史的古桥；她——建筑古朴，60%的民宅仍保留着明清时期的建筑风貌，雕梁画栋，飞檐翘脊，门楼、屋檐、窗棂上的阴阳篆刻技艺精湛，令人称奇。漫步在周庄的古街小巷，宛如走进了一段历史隧道。脚下的青石板印刻着历史的足迹，长满青苔的粉墙黛瓦泛现出岁月的沧桑。2006年周庄又相继获得 “中华环境奖”、“美国加州政府奖”、“世界最佳魅力水乡”、“中国最值得外国人去的五十个地方”、十大“中国最美的村镇”一系列的称号和荣誉。周庄，集中体现了江南“小桥、流水、人家”的水乡风貌，难怪著名古画家吴冠中曾撰文说“黄山集中国山川之美、周庄集中国水乡之美”。

（教师继续板书：绝版的）可是，作家王剑冰的这篇文章却题为：绝版的周庄，这里，“绝版”二字如何理解？

（启发学生思考、回答）书籍毁版不再印行，叫“绝版”。在本文，作者赋予它以深刻的含义，请同学们在学习中注意体会。

三、学习、积累词语

要点设计：学习积累词语

方法设计：诵读法

思路设计：多媒体展示词语，学生诵读，积累掌握下列词语

裙裾（jū）　　 缀（zhuì）　 妩媚（wǔ mèi）　　半晦（huì）半明

猝（cù）不及防　 霓（ní）虹　　 崛（jué）起　　 粼粼（lín）

唠叨（lāo dao） 狗吠（fèi）　 鼾（hān）息　　 沁（qìn）心润肺　

氤氲（yīn yūn）　 幢（zhuàng）　苍髯（rán）　　 纤（xiān）秀

白蚬（xiǎn）湖

四、初读课文，把握作者的情感

要点设计：把握作者的情感

方法设计：朗读课文，教师播放音乐，创设情境

思路设计：教师先范读第一自然段，然后播放乐曲，学生带着思考题朗读课文，最后在教师的启发下学生回答出作者对周庄怀有的感情。

思考题：作者对周庄怀有怎样的感情？

1.教师先范读第1自然段，把学生领进文本。

2.学生带着思考题朗读课文，教师播放古曲《忆江南》，为学生创设意境。

3.学生整理思路，回答思考题：

明确：喜爱，眷恋，遗憾。（能答出前二者即可）

五、速读文章，小组讨论，弄清文章的结构

要点设计：速读文章，学生小组讨论，整理出文章的结构及主要内容

方法设计：讨论交流，归纳概括

思路设计：学生小组讨论后，选出代表发言总结

1.速读文章

2.小组讨论文章的结构是怎样的

3.文章的结构及主要内容：

第一部分（1～2自然段）直接以“你”代替周庄，直接抒发作者对周庄强烈爱恋之情。

第二部分（3～4自然段）作者对古典苏州的逝去展开反思，对周庄的现状担忧，更为周庄的未来惆怅。

第三部分（5自然段）借台湾作家三毛之口来表达对周庄的爱恋。

第四部分（6～9自然段）写夜间的周庄。

六、研读第一部分

要点设计：研析文章的第一部分

方法设计：讨论、交流、总结

思路设计：通过设计一系列的问题，来把握文章第一部分的内容，初步理解“绝版”的内涵。

问题设计：

 1. 思考：课文第一自然段着重写了什么？作者是从哪些方面写的？

明确：第一自然段以洗炼的文字勾画出周庄古镇的风韵。

作者主要是从朴素的色彩──点缀着些许红色绿色的灰色和白色；妩媚的景致──清凌的流水、像钥匙般的小桥、半开半闭的窗子；朦胧的感觉──斜斜的晨阳下的半晦半明等方面写的。

补充词语：

些许：一点儿，少许。

清凌：形容水清澈而有波纹。

写意：国画的一种画法，用笔不求工细，注重神态的表现和抒发作者的情感。

2.品味句子的含义： “仍是明代的晨阳吧，斜斜地照在你的肩头，将你半晦半明地写意出来。”

明确：“明代的晨阳”突出周庄历史的悠久，“晨阳”、“斜斜”写出周庄的柔美。

3.面对如此秀美的周庄，调动起了作者怎样的感情？

明确：面对这样的周庄，作者的情感很快调动起来，直接抒发对周庄的爱恋。

两次反复写“我来晚了”的自责、 “周庄，我叫着你的名字，你比我想像的还要动人。我真想揽你入怀。”此时，周庄这位古典妩媚的江南女子就像是作者的梦中情人，作者对她相见恨晚。

4.“只是扑向你的人太多太多，你有些猝不及防，你本来已习惯的清静与孤寂被打破了。我看得出来，你已经有些厌倦与无奈。”有何含义？

明确：周庄在蜂拥而来的游客面前，失去了惯有的清静与孤寂，而这是很令人担忧的，表达了作者的遗憾的心情。

讲解：此时的周庄，俨然一位妩媚可人的江南秀女，自然朴实，纯秀古典，让人怎能不顿生喜爱之情？从此种意义上来说，我们似乎理解了“绝版”的含义：周庄是独一无二的，她历经900年的风雨，依然保持着完好的江南水乡的古镇风韵，这样的地方在日益现代化的今天，实属不可多得，周庄是不可复制的。

七、课堂小结

本文是一篇优美的散文，作者在一、二两个自然段里直接以“你”代替周庄，一往情深地抒发着对这位“江南秀女”的相见恨晚之情，第二人称的使用便于作者直接抒发对周庄强烈的爱恋之情。

第二课时

【学习要点】

1.继续品味语言，理解作者感情产生的缘由。

2.明确文章的主旨。

3.把握“绝版”的丰富意蕴。

4.领悟作者对周庄未来的忧患思想，正确思考现代经济发展下传统文化的现状问题。

【思路设计】

通过前一节课的学习，学生已能理解作者对周庄的喜爱、眷恋的感情，但是，还不能深入地理解作者的遗憾及对周庄未来的担忧，因此教师必须进一步引导学生品味文章诗意优美、充满感性的语言风格，进而明确文章的主旨，真正领会“绝版”的丰富的意蕴所在。在欣赏了美文之后，设计思考题：课外查阅相关资料，为今天周庄的发展出主意，想办法。从而正确认识在传统与现代的对峙当中应当如何呵护传统，激发学生对民族的热爱之情和传承传统的使命感

【方法设计】

1.读课文：继续感受周庄的外在美与内在美。

2.品句子：理解作者的对周庄的感情的缘由。

3.解课题：把握作者赋予“绝版”二字的丰富的含义。

4.议现在：为周庄现代的发展献计献策。

【过程设计】

一、导入

以关于周庄的一句话为切入点，它既是对周庄相关信息的介绍，也是对周庄今天所要面临的问题的一个概括。

曾经有人说过这样的一句话：“成也逸飞，毁也逸飞。”什么意思呢？周庄的蜚声海内外，就是因为陈逸飞的一幅画――《家乡的双桥》。上海著名画家陈逸飞来到周庄后，用它写意的手法，把周庄的美与韵味留在了画中，1984年作品在美国展出并引起轰动。美国石油大王哈默访华时，高价买下了这幅画送给邓小平作礼物。于是，周庄扬名世界了……“毁也逸飞”：自从周庄出名之后，世界各地的人们，纷纷涌到周庄来，据说，仅2006年周庄就接待海内外游客三百万。周庄，能承受得了么？今天，让我们带着一份理性来继续学习《绝版的周庄》。

二、品读分析文章

要点设计：分析文章的余下部分，理解文章重点语句

方法设计：诵读、交流、总结

思路设计：逐段分析理解文章的重点、难点语句，明白在这些语句背后揭示的文章内涵，可设计系列问题，在讨论交流中形成结论。

（一）齐读课文第三段、第四段

问题1：第三段开头说，\'周庄是以苏州的毁灭为代价的\'，这里\'毁灭\'二字表达了作者怎样的感情？

明确：表达了作者对现代文明破坏了苏州的古典美感到遗憾和惋惜;对周庄所面临现状的忧虑。

问题2：如何理解“是的，苏州脱掉了罗衫长褂，苏州现代的多了。尽管手里还拿着丝绣德团扇，已远不是躲在深闺德旧模样。”一句？

明确： 苏州多了高楼大厦等现代文明，失去了原有的古典秀美，虽然还有园林等以前的经典，但是已经不纯粹了。

问题3：怎样理解“霓虹闪烁的舞厅和酒楼正在周庄四周崛起，周庄的操守能持久吗？”

明确：作者由苏州的现代化，而对周庄的发展，“扑向你的人太多太多”，产生了深深的忧虑，担心它会步苏州的后尘，过于现代而失去了它原有的特色。

问题4：作者为什么要写周庄与富贵企业的联姻呢？

明确：写周庄与富贵企业的联姻，可谓有喜有忧。茶庄、女子对于秀美古典的周庄是那么的和谐，可是商业气息的背后会是什么呢？周庄可能会步“苏州的毁灭”的后尘，那今日的周庄就成了此情留待成追忆的“绝版”古镇了。

（二）研析第四部分

看着周庄的现在，作者想到了台湾作家三毛和周庄的一段不了之情。有人说这段文字有些突兀，应该删去，你怎么看？

明确：周庄对于三毛像一位久别的祖母，周庄的可亲、可近、可爱，使她得到了一种情感的归属感。这份刻骨铭心的爱恋不仅属于三毛，同样也是作者内心的写照，甚至，周庄此时已经象征着我们民族的根。三毛对周庄的感情，更好地突出了周庄对于我们民族的意义：周庄是我们共同的精神家园。这是周庄“秀女”的内在神韵、气质。

（三）读6、7段

思考：周庄的夜有什么特点？划出原句略作分析。

明确：周庄的夜静谧如梦境。

“时间刚过九点，周庄就早早睡了”，一个“睡”字拟人化的写出周庄的安静，传递出作者的柔情。

“周庄睡在水上。水便是周庄的床。……一只只船儿，是周庄摆放的鞋子。……我为周庄守夜，守夜的还有桥头一株灿然的樱花。”想象奇特，像简笔画一样，勾画出周庄的水之韵，以及作者的细腻柔情。

三、解题

要点设计：概括出“绝版”二字的特殊含义

方法设计：归纳总结法

思路设计：在前面学习的基础上，教师提出问题，学生按小组讨论，归纳总结。

问题设计：文章题为“绝版的周庄”， “绝版”二字有何特殊含义？

明确：第一层含义是：周庄是一位“绝版”的江南古典秀女，是不可复制的； 第二层含义是：周庄可能会步“苏州的毁灭”的后尘，那今日的周庄就成了此情留待成追忆的“绝版”古镇。

四、明确文章的主旨

 要点设计：概括出文章的主旨

 方法设计：归纳概括

 思路设计：回顾全文，总结本课的中心思想

 作者把周庄比作江南古典的秀女，开篇直接以“你”代替周庄，抒发作者对周庄强烈爱恋之情，反复咏叹周庄的自然朴实，赞美周庄的纯秀古典，同时，作者对古典苏州的逝去展开反思，为周庄的现状担忧，更为周庄的未来惆怅。

五、归纳写作特点

要点设计：归纳出文章的写作特点

方法设计：归纳概括

思路设计：教师提醒学生回顾全文，归纳写作的主要特点

 1.运用第二人称，将周庄作为直接抒情的主体，抒发感情强烈。

 2.多用比喻、拟人的手法，生动形象。

 3.选用典型的意象，如“水、小桥、罗衫长褂、丝绣的团扇、船儿、油菜花”等，还选择“三毛”这样一个喜欢流浪的作家形象来突出人们对周庄的依恋之情。

六、小结

 让我们深深记住从我们眼前闪过的这位古典秀女的美丽身影吧，她走过了900年的风雨，才走到今天，如果让她在我们这一代人手中毁灭，那么，我们将是历史的罪人。周庄究竟该何去何从？《绝版的周庄》给我们提出了一道思考题，请同学们比对现实，在现代与传统之间，找到一个最佳点，提出自己的主张。

【应用设计】

 1.课下查阅相关资料，以“我所知道的古镇”为题，作3分钟的演讲。

 2.周庄镇的镇长庄春地曾不无感慨地说自己在受“夹板气”。因为，享受现代文明的城市人不断涌向周庄，想要追寻昨天古朴、纯真的意蕴；而生活在周庄的人却盼望着和现代接轨，盼望尽快改善自己的生活。如何在这一矛盾中取得最佳的平衡点，你能否谈谈你的解决办法和建议。

