《盲孩子和他的影子》教学案例
[设计理念] 

新课程标准指出“阅读是搜集处理停息、认识世界、发展思维、获得审美体验的重要途径。”学生是学习的主体，教学中尽量让学生自求自得，拥有一份相对独立的读书权。我们现在正努力建设开放而有活力的语文课程，因此，语文课要加强综合性，沟通与生活的联系，发展学生的个性与人性。而《盲孩子和他的影子》正是能体现上述理念的一个好例子。 

[教学创意] 

简化教学线条，优化教学内容，美化教学手法 

[教学目标] 

    1、知识和技能：在诵读中品味语言，积累词汇。 

2、情感态度和价值观：在熏陶感染中培养学生的爱心、善心，学习主动关心别人，营造温馨、友善的人际环境。联系生活实际，加深学生对爱的理解。 

3、教法和学法： 

教学方法：情感体验法；说学法；文本扩展法； 

学    法：合作式学习； 

[教学重点] 

1、品味语言，在诵读中体会文章主旨。 

2、联系自身经历、见闻，加深对爱的理解，培养积极的人生态度。 

[教学难点] 

理解“影子”的象征意义。 

[教学活动] 

    1、朗读活动；2、品读活动；3、探究合作活动；4、感悟活动 

[教学课时] 

    一课时 

[教学环境] 

    1、学情分析：学生在小学已经初步建立了人生观、世界观。对人生有了初步的理解，经过联系生活，着重培养阅读各类文章的能力，课文按照其反映的生活内容，对学生的内心有了一定的影响，初一学生具有单纯、活泼的特点，班级已初步形成合作交流，敢于探索与实践的良好学风，学生间相互讨论，相互提问的互动气氛较浓。初一的学生，一般对童话比较感兴趣，教师如果引导适当，容易激起学生想像思维的火花。所以本文的教学设计多为学生活动，使他们在动脑、动口、动笔的过程中得到能力的培养和美的熏陶。对于不善于表达和不敢于回答问题的学生，教师采取鼓励、理解的语态，鼓励这部分学生回答问题，克服学生的自卑心理，培养他们的自信心，对学习由被动变为主动，鼓励学生之间互相帮助，培养学生的团体合作精神。 

2、课程分析：现代教学观念主要是“以人为本”，在不否定教师主导作用的基础上，教学更强调以学生的发展为出发点，在教学过程中充分尊重和发挥学生的主体地位与作用，特别是强调学生探究、合作能力的培养，从这个意义上说，新教材既是教本也是学本。 

3、教材分析：《盲孩子和他的影子》是人教版七年级下册第六单元中的一课，作者运用童话的形式，讲述了盲孩子在影子的陪伴下重见光明的故事，表达了作者对“爱”的歌颂和赞美。通过学习本文，可以使学生较深刻地理解到爱能带来光明，爱能呵护人成长，爱是人类前进的不竭动力，培养他们树立正确的人生观和世界观，从而使他们的感情得到升华。 

[教学实录] 

一、创设情景，导入新课 

师：每当我们从睡梦中醒来，睁开眼就会看见一个美丽的世界，谁能描绘你所见到的景物？ 

生：看见火红的太阳，白色的云朵，蔚蓝的天空； 

生：在早晨上学的途中看见川流不息的人群。 

师：同学们眼中的世界是多姿多彩的，我们同学有没有做过这样一个游戏，蒙上你的双眼，你会看见什么？ 

生：什么也看不见。 

生：一片黑暗。 

师：但盲孩子却能看见光明，看见世界，你信吗？ 

生：不信。 

师：这节课我们就走进金波的童话世界，走近盲孩子，看看他是怎样看见世界、看见光明的。（教师板书：盲孩子和他的影子  金波） 

（采用对比游戏，激发学生求知兴趣，渗透“利用环境学习”的设计思想） 

二、速读课文，整体感知 

师：先看阅读提示，用你最喜欢的方式诵读文章，看一看课文讲了什么故事？  

生：盲孩子在他的影子和萤火虫的帮助下，看见了世界，看见了光明；影子同时也变成了一个美丽的孩子。 

（学生自由诵读课文，了解文章内容，对于不认识或读不准的生字词可以求助字典，也可以求助同学，还可以求助老师的帮助。） 

三、精读选段，品味语言 

师：把文章中触动你心灵的字、词、句子或使你感悟最深的段落找出来。 

生：“静静”、“轻轻”、“踉踉跄跄”、“跌跌爬爬”大量运用叠词，不仅描写情态逼真，而且舒缓语气，琅琅上口。 

生：由于主人公是一个盲人，只能凭借他的听觉来感受环境。所以作者多从听觉描写盲孩子感受到的自然美：“牛儿哞哞地叫，羊儿咩咩地叫，走过小木桥去听潺潺的流水声”。 

生：当盲孩子渐渐恢复视觉时，着重写了视觉和色彩：“无数只萤火虫组合成一盏美丽明亮的灯，一会儿闪着幽蓝的光，一会儿又闪着翠绿的光”。 

师：美的意境是由美的语言组成的。同学们能否用你们的朗读表达出来？ 

生：分角色朗读。（配乐） 

[通过品味语言，分角色朗读，使学生切身感受到文章中语言的魅力] 

四、探究合作，研读课文 

师：（多媒体出示探究问题） 

1、哪些句子表现了盲孩子的心情变化？ 

2、是什么使盲孩子的心情发生了变化？ 

生：我们小组回答第一个问题。开始“他的日子很寂寞。”接着“盲孩子似乎感受到了光明，看到了色彩。他很快乐”当他看到萤火虫时，感叹说：“啊，我看见它了，萤火虫……他从来没有这样快乐过。”当他的眼睛复明之后，惊喜地叫起来“啊！我的影子，是你吗？我好像看见你了！真的，我看见你了！” 

生：我们小组回答第二个问题。是影子的爱使盲孩子的心情发生了变化。 

（前后桌几个人一组，讨论研究，学生情绪非常热烈） 

师：关于课文的主题，可以从不同的角度来理解。下面两种说法，你能同意吗？你还有别的看法吗？简要说说理由。（师出示多媒体） 

1、对于像盲孩子一样孤单弱小的人，我们应该关爱他们，这样他们才会感受到生活的光明和美好。 

2、盲孩子获得光明的同时，“影子”也获得了生命，变成了一个美丽的孩子。这说明，给别人带来幸福，自己也能得到幸福。 

生：（讨论后回答）我们同意第一种看法。我们应该关爱弱者，并且第一种理解较贴近童话的整体内容。 

生：我们同意第二种。爱是相互的，关爱他人也就是关爱自己。 

生：我们觉得这两种理解都对，都有道理。 

生：我们不同意以上两种理解。我们有自己的见解，我们觉得这篇文章的主题不应该是畏惧困难，应该迎难而上，为着自己的理想目标执着奋斗。 

（学生从多方面、多角度畅谈自己的新的认识和体会，气氛轻松热烈，课堂学习达到高潮） 

五、文本拓展，提高能力 

师：同学们各抒己见，说得都有道理，爱无处不在。爱的力量是神奇的：没有双腿，却可以走出一条顽强不屈的路；没有双耳，却能听见世间的天籁；没有双眼，却能看见世间的光明。同学们，在你们的生活中有没有这样的现象呢？ 

生：（畅所欲言）抗洪抢险中战士和百姓的鱼水深情是一种爱；防治“非典”中白衣天使无私的奉献是一种爱；保护地球，保护绿色大自然，这是一种爱；捐助失学儿童，重返学习乐园，这也是一种爱。 

师：学了本课之后，同学们也许对爱开始了思考或有了新的思索。请同学们把对爱的感悟写在发下的心形的纸上（老师边布置，边发心形纸），作为自己的人生信条（学生很兴奋，也很活跃，也有些紧张，接过心形纸，稍加思索，便开始写）。 

师：写完的同学四人为一组或八人为一组，自由组合，把你们手中的心形组成一种图案，拼贴到黑板上。（学生拼贴心形纸，图案异彩纷呈，同时配乐《爱的奉献》，课堂气氛十分热烈） 

师：请每一组同学派一名代表解说一下图案的含义。 

生：我们拼的图案是“爱心快车”，让我们的爱心快车驶向全国各地，让爱心遍布每一个角落。 

生：我们拼的是“爱心萝卜”，让爱心在我们每一个人心中生根发芽。 

生：我们拼的是“三口之家”，父母的心托起孩子的心。 

生：我们拼的是英文字母“LOVE”，我们对每个人都要有爱心。 

生：我们拼的是一朵花，让56个民族共献爱心，共同装扮祖国大花园。 

师：同学们拼的太好了，说得也很精彩。 

（学生的语文学习活动应当是一个生动活泼的、主动的和富有个性的过程。教师在设计上采用了开放式的教学，让学生自己设计活动，使学生的个性得到发展，创造欲望得到满足。在学生的作品中，我们能充分感受到学生那极其丰富的想像和不受拘束的创造。而这，无不得益于教师对学生的尊重和教学开放式的组织。教师让学生离开座位自由组合，给学生的互相学习提供了机会；再通过对作品的展示和评价，让学生学会自我欣赏和互相欣赏，有利于学生自信心的培养。） 

师：有限的空间，有限的时间，让我们意犹未尽，心有遗憾。为了弥补我们心中这份遗憾，让我们把爱心活动延伸到课外。（出示多媒体） 

1、爱表演的你，可以与你的爸爸、妈妈演一演这个课本剧； 

2、爱诵读的你，可以背一背你最喜欢的有关爱的句子，与其他同学进行文学交流； 

3、爱唱歌的你，可以唱一唱爱的歌曲；  

4、爱制作的你，可以把爱的祝愿制成贺卡，送给你的朋友； 

5、爱写作的你，可以创设一个曲折情节，用美的语言，以人间最美的情感为话题完成一篇小练笔。 

（对于基础不同、能力不同、兴趣不同、爱好不同的学生个体，采用形式多样的“自助餐”式的作业，使每位学生都不同程度地获得成功的快乐。） 

[教师小结] 

与人玫瑰，手有余香。这堂课我们体会到了盲孩子和他的影子之间纯真的爱，这爱是山间清澈的小溪，是人与人之间沟通的桥梁。让我们人人都献出一点爱，明天将变得更加美好。 

[板书设计] 

略 

[教学反思] 

把课堂交给学生，让学生主动的学，互助的学，极大地激发了学生的学习积极性和学习热情，同时也给教师提出了更高的要求，怎样让学生学得有序、有理、有利；让学生在获得了自主后，不因过度自由而吃不饱，真正能放开手脚，发挥潜能，并在发现问题、解决问题的过程中激发钻研兴趣，提高钻研能力，获得真知！我注重学生对生活的感悟，站在语文的人文性的高度让学生蹲下身观察生活，踮起脚品味文学。让语文的外延与生活相等这个命题，在每一节课得到体现。
