《图片两组》教案

一、教材说明

《图片两组》选自苏教版普通高中课程标准实验教科书《语文·必修二》第二专题《和平的祈祷》。

语文无所不在，能解读图片，了解其思想内涵是一种语文能力。

本专题从人与社会的角度出发，借助形象的学习材料，让学生正视战争给人民带来的灾难，反思战争的危害，认识到和平与发展是人类社会最迫切的任务，进而珍视和平环境。

《图片两组》的学习方式是开展活动体验，结合品评记录战争主题的图片，感受战争中人的命运，理解世界人民祈祷和平的愿望。

二、教学目标

1．学生能通过图片解读，了解人在战争中的悲惨遭遇，理解世界人民的和平愿望，对战争毁灭人类的罪恶有具体的认识。

2．通过画面和说明文字把握画面的内涵，理解摄影者的意图，比较、综合两组照片的内容，就“战争与和平”的话题，说出自己的感受。

3．学生通过活动实践，了解新闻图片的作用，学会抓住重点解读图片内容，对图片进行鉴赏，为图片配写解说词。

三、教学过程

1．导入

 这是第二次世界大战中的一段真实场面。这场史无前例的人类浩劫，让5000万人在炮火与硝烟中丧失了生命，人类文明遭受空前破坏！战争造成四万亿美元的财产损失！全世界国民生产总值的三分之二付之一炬！这一切是人类历史悲惨一页的真实见证，曾经创伤的大地和曾经惨痛的心灵，需要人类对自身的疯狂行为进行深刻的反省。今天，让我们带着沉重的心情来研读两组历史图片，透过摄影师定格的瞬间来审视战争对生命尊严的践踏，让这些无声的呐喊祈祷人类永久的和平。

2．摄影作品不同于文字作品，它用画面来表现主题，用形象来发言，看过第一组图片后，同学们的心情如何？请同学结合课本上图片的解说和昨天下发的背景材料，说说看过第一组图片后的初步感受。

3．图片是瞬间的永恒，我们透过一幅幅画面可以想像到发生在昨天的故事，听到人物的心灵之声。第一组四幅图片都给我们强烈的震撼，这种力量来自于细节。请谈谈每一幅图片中哪一个细节最具这种不同寻常的表现力。

第一组图片着重表现战争给人类带来的苦难，每一幅图片都在讲述一个悲惨的故事。

画面的中心是人。图一受伤儿童的号哭，图二机场上的拐杖，图三中的士兵一手抱着儿子，一手握着枪，图四中的那个孩子走在尸体旁边竟像是没有恐惧。

图一 要注意在轰炸中失去了父母的孩子已经受了伤，他无助地哭泣，背景是轰炸后的场景。

图二 空旷的机场上横着的拐杖，他出征时是迈着军人的步伐的，归来则与之形成强烈的对照。

图三 要注意孩子的哭泣和父亲的悲伤表情，这以后他们也许天各一方，父亲不知道能不能活着归来。

图四 要特别注意时间是“宁静的中午”，这个孩子走在遍布尸体的营地路上，为什么他见到堆积的尸体而不惊恐？是他已经见得太多，还是他已经麻木？集中营里的童年生活会给他的一生留下什么样的创伤？

4．分组讨论。各组每位同学按要求给其中一幅图片加一个小标题，注意标题要符合图片所表现的内涵，语言符合图片的风格。交流时保持严肃、虔诚的氛围。先在组内交流，选取最好的一个标题在班上交流，说说为什么它优于同组其他的标题。

废墟中负伤的儿童、拥抱时残废的士兵、上前线时离别的父子、在集中营里的尸体旁走过的小男孩。

5．综合第一组图片，说说这四幅图片所表现的共同主题。

摄影者捕捉的瞬间，再现了历史的真实，在战争中，人的命运如此悲惨，这些人本来可以有正常的生活，有幸福的家，有对美好明天的追求，然而战争夺走了一切。这一组图片表现了战争的丑恶，控诉战争罪恶。

6．研读第二组图片， 指出图片中富有表现力的细节特点，看了这两幅照片之后你的心情如何？为什么图片上人们的笑容是那么的灿烂？

图一记录的是中国东北人民听到日本侵略者投降的消息后的欢呼场面。要注意画面上每个人脸上的由衷笑容，要理解画面上普通老百姓兴奋的神态，需要知道东北人民在“九一八”以后遭受的14年的苦难，画面上有少年、中年和老年人，无论对谁而言，14年是多么漫长的岁月！

图二中英国妇女的盛装引人瞩目，在德国空军狂轰滥炸，生活必需品严重匮乏的情况下，妇女不可能在阳光下展现自己的美丽。胜利了，这一天终于来到了。画面左上有两位军人也在注视着它们。

因为他们遭受了太多的战争伤痛，所以一旦和平来临，就再也抑制不住内心的幸福和喜悦。这也反衬出战争的罪恶。

这一组图片表现了人类对和平的渴望。

7．优秀的摄影作品往往都有着丰富的内涵，为了形象地揭示其内涵，人们常常要为它配写解说词。

解说词，就是口头解释说明的词。它通过对事物的准确描述、词语的渲染，来感染观众或听众，使其了解事物的来龙去脉和意义，起到宣传的效果。

为图片写解说词，其语言风格要符合图片本身所创设的情境和氛围。

8．例：图一的解说词

呼啸着俯冲的轰炸机，此起彼伏的凄厉的爆炸声，如山崩塌的断壁残垣，惨不忍睹的横陈的尸体，汩汩流淌着的鲜血，在日寇轰炸后留下的一片废墟上，受伤的小男孩孤独无助地发出撕心裂肺的哀号：“妈妈，你在哪里……”

9．请同学从两组图片中选出最能打动你的一幅，体会图片独特的视觉冲击力，写一段解说词，在班上进行交流。

10．总结

 图片之所以能有如此震憾人心的力量，甚至于改变历史的进程，直到今天仍然能打动在座的每一位同学，就是因为摄影师抓住了内涵丰富的瞬间，再现了历史的真实。这两组历史图片，就是战争给人类带来惨重的灾难的真实再现。

当我们结束这一课的时候，世界上的枪炮声仍然没有平息，仍然有人在流血……战争每天都在吞噬生命，毁灭财富。没有和平，就没有人类的幸福，就没有社会的发展和进步。同学们，从今天开始，我们要学着思考，思考战争的罪恶，思考战争给人类造成的伤痛，思考我们整个人类应该以怎样的态度去拥抱和平、杜绝战争。

 （江苏省锡山高级中学 夏雷震）

