《最后一课》导学案

一课时

学习目标

1，掌握字词，并学会运用

2，阅读课文。整体把握课文内容

学习重难点

学习文章通过人物的语言、表情、动作和心理活动的描写方法塑造人物形象的写法。

知识链接

一. 背景介绍：

《最后一课》写于普法战争第二年(1873年)。普法战争是1870—1871年法国和普鲁士的战争。1870年7月，法国首先向普鲁士宣战，这个掠夺性的战争，正如马克思当时指出的，敲响了“第二帝国的丧钟”。9月，色当一役，法军大败，拿破仑第三被俘，普鲁士军队长驱直入，占领了阿尔萨斯、洛林等法国的三分之一以上的土地。这时，对法国来说，已经变成自卫战争。面对普鲁士军队的屠杀掠夺，法国人民同仇敌忾，抗击敌人。这个短篇，就以沦陷了的阿尔萨斯的一个小学校被迫改学德文的事为题材，通过描写最后一堂法文课的情景，刻画了小学生小弗郎士和乡村教师韩麦尔的典型形象，反映了法国人民深厚的爱国感情。

 二. 作者简介：

阿尔封斯·都德(1840?—1897)是法国19世纪后半期的小说家。他一生共写了12部长篇小说，一部剧本和4部短篇小说集。他的短篇小说有不少是以普法战争为题材的，具体生动地描写了法国普通人民对侵略者同仇敌忾的爱国主义精神，谴责了资产阶级当局开门揖盗，致使法军节节败退，人民陷于水深火热之中的罪恶。《最后一课》就是都德爱国主义短篇小说的代表作之一。

三. 小说文体简介：

1. 文学体裁：小说是和诗歌、散文、戏剧并列的文学的基本形式之一。

2. 小说的概念：小说以刻画人物形象为中心，通过完整的故事情节和具体的环境描写来广阔地反映社会生活。

3. 小说的三要素： 人物、情节和环境。

4. 故事情节：情节是一系列有组织的生活事件，分为：开端、发展、高潮、结局。

5. 刻画人物的方法：外貌描写、语言描写、神态描写、心理描写、行动描写。 6. 环境的种类及作用：自然环境、社会环境。

7. 小说分类：按篇幅长短分：长篇、中篇、短篇、小小说（微型小说）。

 自学

（自读课文，完成下列问题）

1. 给下列加点字注音

2.根据所给的拼音填汉字

3.理解重点词语的含义

诧异：

懊恼：

哽咽：

宛转：

互学

通读课文，想一想，小弗朗士上课前后心情、态度有什么变化？什么原因使他发生了这么大的变化？

（以学生活动为主，学生可讨论，可朗读。要求学生根据预习内容回顾全文，思考全文内容，学生可以自由发言。）

思学

韩麦尔先生的形象

测学

《最后一课》导学案

二课时

学习目标

1、学习文章通过人物的语言、表情、动作和心理活动的描写方法塑造人物形象的写法。

学习重难点

1．学习环境描写的作用。

2.感悟小说所表现的强烈的爱国主义精神，激发学生的爱国主义情感

3.学习文章通过人物的语言、表情、动作和心理活动的描写方法塑造人物形象的写法。

知识链接

1.本篇小说中的人物和主要的故事情节。

明确：这篇小说中出现的人物有：韩麦尔先生、小弗郎士、以郝叟为代表的“镇上的人”，普鲁士士兵。其中，韩麦尔先生是主要人物，小弗郎士是在全篇小说中起“穿针引线”作用的重要人物。

明确：从故事情节来看：这篇小说可分为课前、上课、下课三个部分，也可分为上学路上、上课之前、上课经过、宣布散学四个部分。

2.分析人物形象。韩麦尔先生是这篇课文的主要人物之一。作者是怎样刻画这一感人形象的？在文中找出相应的描写，并做相应的批注。 也可结合课后练习第二小题。

请以“我从---------中读出韩麦尔先生是个--------------------------的人。”这样的句式概括你读后的感悟。

自学

1. 最后一课和平日上课的情景有怎样的不同？

2. 文章哪些地方运用了环境描写？有什么作用？在课文中勾画并点评

互学

（品味语言，谈谈你对下面语句的理解。）

1、韩麦尔先生说：“亡了国当了奴隶的人民，只要牢牢记住他们的语言，就好像拿着一把打开监狱大门的钥匙。”

 （监狱大门比喻什么？钥匙比喻什么？这句话有什么深刻含义？）

2、屋顶上的鸽子咕咕的叫着，我心里想：“他们该不会也强迫这些鸽子也用德国话唱歌吧！”

思学

《最后一课》通过阿尔萨斯的一个小学生弗郎士在最后一堂法语课中的见闻和感受，真实地反映了法国沦陷区的人民惨遭异族统治的＿＿＿＿和对祖国的＿＿＿＿，以及争取祖国解放和统一的坚定＿＿＿＿，集中地表现了法国人民崇高的＿＿＿＿＿＿＿＿＿＿＿。

测学

