四年级语文下册《绿》说课稿

我今天说课的内容是部编版四年级下册诗歌单元第十课《绿》。

说教材:艾青的诗歌《绿》运用文字的魅力用文学的形式描述了春天到处都是绿色。写出了绿的摇曳、绿的美幻，绿的闻风而动，乃至绿的生命。

说学习目标:

1.借助关键词句联系生活实际，想象画面，感受诗人独特的表达和对大自然的热爱。(重点)(难点)

2.有感情的朗读课文，尝试背诵课文。体会为何所有的绿会按节拍飘动。

3.通过对比阅读，感受现代诗歌语言的特点。

说学情分析:

学生对现代诗的表现形式有了初步的认识，我们班学生也比较喜欢朗读现代诗，但不知道怎么读好现代诗。在学习过程中，教师应积极引导学生走进丰富多彩的诗歌世界，初步了解现代诗的特点，进而体会诗歌表达的情感。

说学法:

根据学情分析，我将“领会节奏之美”、“感受画面之美”“品悟情感之美”“体验评价之美”四大方面有效结合，呈现在课堂教学中。教学中以各种形式的朗读，让学生充分接触文本，帮助学生走进诗歌所描写的情境之中，为他们提供了语言实践的机会。

说学习过程:

一、复习旧知，导入新课。

复习:怎么读好现代诗?学完了短诗三首你有什么启发？
导入:打开课本，自由地朗读这篇课文，读准字音，特别要注意,找一找好听的节奏感在哪里。

二、读课文，领会节奏之美

(一)生自由读课文。

(二)学习第二节的节奏感

1.学生自由读第二节，提问学生第二节节奏感在哪儿，读出节奏感。

2.引导学生注意第二节中间的六个绿很整齐的排列着的特点，师生打拍子，读出短促而又均匀的节奏感。

(三)学习第三节的节奏感

1.指名读第三节。

2.引导学生说出第三节的节奏感从哪儿发现的。

3.出示旋律线图，指导学生读出这样的旋律。

(四)学习第四五节的节奏感

1.引导学生发现四五两节每一段都有“在一起”这三个字。

2.指导朗读四五节。

3.学生齐读。

4.老师总结:诗中停顿、整齐、反复出现的这样的词句，听起来像音乐一样的动听，这就是现代诗的节奏感。

三、再读课文，感受画面之美

(一)学习第一节第一二句，关注由文字想象中产生的画面感。

1.老师读第一节第一二句。问学生你们的脑海中浮现出什么样的情景和画面。

2.老师指名回答自己眼前浮现的画面。

出示课件艾青简介。他不仅是一位诗人，还是一位画家，不仅关注诗的节奏感，还要关注由文字想象中产生的画面感。

(二)读好画面感，说出自己想象到的画面。

1.学生自由的朗读第 2--5节，用声音尝试去展示作者笔下的画面

2.分享让学生感觉最有画面感的第二节。

(1)谁觉得第二节最有画面感，你都想到了什么。

(2)生回答并读出来。

(3)其他学生分别读出自己感觉到的画面感

(4)师总结:现代诗是自由的，我们想象的画面不同，自己的感受

不同，朗读的感觉就可以不一样。

3.分享让学生感觉最有画面感的第三节。

(1)谁还还觉得第三节有画面感呢。

(2)指名回答并说出原因，再读出来

(3)拓展:说生活中你所感受到的绿，

(4)创设情境,体验积累创作美

(5)再次去用朗读表现这个画面。

5.学习第四五小节

(1)四五两小节的绿有四个在一起，同学们互相交流一下，指名说:

(2)抓关键词理解诗句。

(3)这些关键词写在这儿就是告诉我们，我们的想象也是有依据的。

(4)指导学生读好静态的画面和动态的画面。

四、品悟情感之美

1.把此时的感受凝练成一个词，写在卡片上。

2.教师总结。

五、合作朗读，体验评价星之美

1.学生分组合作商量练习朗读。

2.小组配乐朗读展示，其他同学当小小评价员，依据板书中的标准如果最高等级是五颗星可以给几颗星并说出理由。

六、总结朗读现代诗歌的方法

要想把诗朗诵好，不仅要读出它的节奏感，还要读出丰富的画面感，还要有自己的独特的感受。

七、布置作业

1.继续朗读《短诗三首》《绿》。

2.从自己摘抄的诗歌中选择一首，练习有感情地朗读

说板书设计:

10 绿

节奏感

 感受(想象)

画面感

我的板书设计简单明了，内容呈现直观，重点、主题突出，孩子们感受到了现代诗歌语言的特点。

