大家好，我分享的专题是《小学语文古诗教学策略》
古诗教学是语文教学的重要组成部分，教好古诗词对培养学生的语文能力至关重要。目前，整个小学学段共选古诗文132篇，体裁多样化。对于小学生来说，存在一定难度。这就要求教师在教学过程中根据低、中、高学段学生的特点来体现教学的差异性 。

此专题我分成三个方面：

一.各学段学生的特点（低、中、高段）

课标对学生各学段学习古诗提出的学习要求

三.古诗课堂教学的策略
一、各学段学生的特点

低学段的学生：有较强的好奇心，在古诗教学安排上，只要求他们能够识字，做到背诵和积累就足够了。

中段的学生：课堂注意力相对分散，对课堂以外的内容产生兴趣，教学中以诗意想象、大致理解文意为主，既遵守了儿童认知发展规律，又为学生系统有效的学习古诗文打好了基础。

高段的学生：抽象思维逐步代替形象思维，要求学生在诵读诗文的过程中理解诗文的内容和情感。

 所以古诗教学中既要考虑学生不同学段学习的差异性，又要讲求教学策略，运用合理有效的教学方法使学生对古诗文的学习有一个正确合理的认识。

二、《小学语文课程标准》对学生各学段学习古诗提出了明确的学习要求:

第一学段(1-2 年级) :诵读浅近的古诗，认识新字，理解词义，展开想象，获得初步的情感体验，感受语言的优美。

第二学段(3-4年级) :诵读优秀诗文，认识新字，理解词义，注意在诵读过程中体验情感，领悟内容，背诵优秀诗文50篇(段)。

第三学段(5-6年级) :诵读优秀诗文，认识新字，理解词义，注意通过诗文的声调、节奏等体味作品的内容和情感，背诵优秀诗文60篇(段)。

三、我们应采取什么策略使古诗课堂教学更有魅力呢?

1、激发兴趣 主动参与

人们常说“兴趣是最好的老师”，所以对于教师来说，就应该培养学生对古诗的兴趣。
、创设浓厚的古诗氛围；

从小，家长就让还在诵读《鹅》《草》《绝句》等大家耳熟能详的唐诗，为孩子打开一道进入古诗学习的大门。进入小学后，学生接受了一系列教材规定的古诗学习，但光靠这些，远不能使其领略古诗的神韵，爱上这一优秀传统文化。针对这一点，上课之前可以安排学生背一到两首古诗。课后，引导学生静心品读。这样，日积月累，学生不仅积累了很多古诗，而且还会对它们慢慢产生兴趣。
、营造良好的课堂气氛。

观看多媒体课件中的精美的画面、聆听古朴典雅的音乐，营造出浓郁的课堂氛围，是很好的激趣方式。如教学杜甫《绝句》时，选择古筝曲配乐吟诵，教师随着明快的乐曲声吟诵，学生从中感受有山、有雪、有白鹭、有黄鹂、有小船的美的景象，体会作者的心情。以美的氛围，为学习这首诗作好情感铺垫。
知人论世 资源整合

所谓“文如其人”，其实，诗也如其人。绝大多数的诗人，都是在借诗抒情。由于各个历史时期的环境、政治、气氛不同 ，文风自然不同。时代不同，造就了不同风格的诗人。在了解了诗的背景后，还应了解诗人的生平才更有利于我们理解诗的内容。
整合同主题的作品；

在小学阶段学习的古诗词中，有不少的古诗词虽然作者不同，背景不同，但表达的情感主题却是相同或相近的。如“送别”主题，有李白的《黄鹤楼送孟浩然之广陵》，写李白以目光送友，以长江之水喻友人之间感觉绵绵不绝。有王维的《送元二使安西》，王维以酒送友，借朝雨，杨柳，美酒表达对友人离去的伤感之情。教师如果能做到资源整合，主题凝聚，学生就能在把握基点中生情。
把握同题材的作品；

我们可以创造性地理解、使用教材，积极开展课程资源，灵活运用多种教学策略。我们不能就诗教诗，要和学生一道开发和生成开放、富有活力的语文课程。尤其是高年级的学生，当有了一定数量积累后，完全可以跳出教材，进行组诗的教学。
拓展同一诗人的作品。

拓展同一诗人的作品，不仅可增加学生对不同语言风格的感受力，还可以加深学生对古诗内容的理解和对该作者写作风格的把握。比如，学习王维《九月九日忆山东兄弟》后，补充学习《鹿寨》，《送元二使安西》等。 在此基础上，利用班队课、晨会课开展古诗综合实践活动，如“了解诗佛王维”，丰富学生的古诗词知识，激发他们不断积累的兴趣。
3、反复诵读 读中悟情

(1)传授方法，培养学生诵读能力；

在指导学生诵读时，应适时地传授他们一些具体的诵读方法。比如，在韵味缓急方面，含有庄重、敬畏、谨慎、沉郁、悲哀、仁慈、疑惑等情味的文句，宜缓读；含有快活、确信、愤怒、惊愕、恐怖、怨恨等情味的文句，宜急读。再如，王维的《送元二使安西》表达的诗人与元二的深厚情谊，则要用热烈诚恳的音调来朗读。
反复诵读，读出诗境。

俗话说，书读百遍其义自见，通过反复诵读，反复吟咏，体会古诗的韵律、意境。在教学朱熹《观书有感》时，我反复让学生吟诵古诗，学生很容易从中了解要想池子里的水总保持清澈，只有源源不断地注入活水。再反问：那些池子为什么要跟读书有关呢？学生自然知道作者是借方塘里的水来比喻读书。只有不断地读书，我们的心境才会越来越开阔。
4、解读作品 渗透美育（这一部分有待展开）
(1)入情入境，探索诗的意境美；

(2)展开想象，引导学生欣赏美；

(3)诗画合一，引导学生体会美；

(4)指导改写，引导学生创造美。

除上述教学策略外，还要注意以下几个方面：

一是教学前要理解教材的编排意图。有的课文两首诗，要理解其编在一起的缘由；这篇古诗课文在本单元的作用，与前后古诗课文的联系。

二是可以适当补充课外古诗让学生学习。

三是适当安排改写训练，将叙事诗改写成小故事，将写景诗改写成散文。这样读写结合，一举两得。

四让学生根据自己的理解，展开想象进行画画，真正走到如临其境、如见其人、如闻其声的境地。

各位，我的分享到此结束，谢谢大家。
