文本阅读过程中的误区及对策
内容摘要：就语文来讲，教学中文本的主要形式是教材，而语文教材在选文时又特别强调文章要有典范性、文质兼美、富有文化内涵和时代气息，强调要从母语教育的角度考虑继承与弘扬中华民族优秀文化等。因而文本是语文学习的重要抓手，是学习语文知识、提高语文素养的一个重要载体，语文教学理应以文本阅读为基点。但事实上文本阅读常常出现一些误区，本文试图从一线语文教师的角度谈谈在文本阅读过程中的误区及对策。
关 键 词：文本阅读 误区 对策
文本是语文课堂学习的一种凭借，是学习语文知识、培养语文能力、提高语文素养的一个载体。既是一种凭借，教师就要在阅读中真正体现；既是一个载体，教学时就必须充分利用。然而，事实却并非如此。在阅读教学中对文本的阅读流于形式，游离、偏废的现象十分严重。下面结合本人的教学实践及听课体会谈谈在文本阅读过程中的误区及对策。
误区一、肤浅解读文本，游离文本的探究性阅读。

随着课改的推进和深化，阅读教学是学生、教师、文本之间对话的过程，逐步培养学生探究性阅读和创造性阅读的能力等新课程理念，已成为语文老师的追求。三重对话构筑了新型的课堂生活，多维探究绘制了靓丽的阅读风景线，对文本的延伸、拓展和超越，更成了维系语文课堂生命力和发展力的骨架和支柱。

然而，我们来到教室，深入到课堂之中，在听了一些“精彩”的阅读课后，却感到愕然：阅读课怎么不细读文本？仅仅浏览文本能读到位吗？互动对话的基点到底是什么？从哪儿能找到探究的立足点？在“散乱的活跃”中任意“生成”和“超越”，这样的探究性阅读有价值吗？

[案例一]《“诺曼底”号遇难记》（苏教七上）

（1）精彩导入——学生观看《泰坦尼克号》电影片断，描述影片的场景；并能说说假如你处于这种场景，心灵感受如何？

（2）整体感知——学生轻声朗读课文，用简洁的语句概括文章内容。

（3）重点赏析——①分角色朗读课文，找出表现船长“镇定自若”的词语和句子。②教师范读、学生齐读、全体起立诵读描写船长以身殉职的最后4段文字。

（4）拓展迁移——①面对哈尔威船长，你不想对他说些什么吗？请你送他一句名言。②为哈尔威船长写一个约30字的墓志铭。③一条木船破了，舱里进满了水，单凭破船本身的浮力已承受不了船上一对夫妻和一个即将成年的儿子的重量，他们又都不会游泳，怎么办？远处有一条船正在驶来，但坐等获救是不可能的。假如你就是船上的那个孩子，请设想出一个解决问题的办法，帮助全家人脱离险境。

上述这个案例中的最后一个环节，就是时下较为流行的探究性阅读课的基本形式。从表面看，一是符合认知规律，既有兴趣激发，又有拓展延伸；既重视整体把握，又讲究重点突破；二是学生参与学习过程，体现主体性；三是训练面广，听说读写都能得到训练。

然而，细加琢磨，发现问题颇多。一是目标缺乏指向性——朗读无明确目标，为读而读；学习内容杂乱，缺乏整体性；阅读未涉及文本的精髓，学习效率低下。二是肤浅解读文本——阅读主体缺乏对文本的理性感悟，难以激发认知冲突，学生的情感不能与作者的情感产生共鸣，最终出现“赠送名言缺乏针对性、墓志铭撰写不着边际”的散乱场面也就不足为怪。三是探究游离文本——组织与当前学习（或后续学习）联系不太大、甚至不相干的活动（如开头和结尾的两个“假如”语文活动），探究便成了无源之水，无本之木。

对策一、在我看来探究性阅读是指学生在教师引导下，对阅读材料进行独立自主的个别探究和交流合作的相互探究过程中，感知、理解、升华、认同、品悟，从而读出疑问，读出新意，得出前人或他人未曾有过的独特的感悟和新异的结论。它要求在阅读教学中创设一种类似科学探究的情境和途径，以学生的自主探索性学习为基础，让学生在教师指导下运用探究之法，逐步学会对大量信息进行质疑、分析、比较和推敲，最终获得有创意的结论。应该是在对文本进行深入阅读后的一种阅读探究。应根植于文本，其教学策略应该是立足文本、超越文本、回归文本的统一。
[案例二] 《“诺曼底”号遇难记》（苏教七上）教学片段
师：请大家仔细研读下面的这个语段思考：哈尔威船长吼喝的话句序有什么特点？能否打乱这里的顺序？
原文呈现：“哈尔威船长，站在指挥台上，大声吼喝：“全体安静，注意听命令！把救生艇放下去。妇女先走，其他乘客跟上，船员断后。必须把60人救出去。”

生：仔细研读课文的这几句话。（课堂里很安静，有沉思的、有轻声读的、有跟同桌小声交流的）

师：哪位同学能回答这个问题。

生甲：语序绝对不能调换，你看，当时情况危急，下面很混乱，他得先站在指挥台上，这样他一方面可以控制下面的局势，另一方面他说的话才有可能被更多的人听到。要想让他的命令得到落实，他首先要做的是要求全体安静。
生乙：眼下最要紧的是把船上的人转移，所以他其次要求把救生艇放下。

生丙：妇女是弱势群体，所以得让她们先走，其他乘客跟上，而船员他们有职责把安全留给别人，把危险留给自己，所以要断后。

师：看来大家对这一段的研读很深入。要根据这段文字概括哈尔威船长是一个什么样的人？你觉得用哪个四字短语概括比较准确？
生1：镇定自若
生2：临危不乱
生3：舍己救人
师：你们觉得这三个词语哪个最贴切？

最后师生一致认为“临危不乱”最贴切。

对文本的研读应该是深入到文本内部的对语言文字的推敲和琢磨，而不是隔靴搔痒式的肤浅理解，我想如果我们只有在对文本深入理解的基础上才谈得上去拓展和探究。
误区二、随心所欲，曲解文本的个性化解读
阅读是学生的个性化行为，不应以教师的分析来代替学生的阅读实践。适度超越文本的语文课堂，能为学生的感受、理解、欣赏、评价、人格浸染、品格熏陶等方面提供更为广阔的天地。然而，有些教师在教学中为了引导学生超越文本，不顾文本的价值取向，刻意地追求“个性化解读”：或离题万里，不着边际地“对话”讨论；或旁征博引，千方百计地开发课外教育资源；甚至在答案唯一的地方也要拼命地选取多种不同的答案。这样做，不但使学生对文本的价值取向、做人的道德等是非观念产生模糊认识，而且对文本语言的感悟、吸收和内化也丝毫无用。

[案例三]《父母的心》（苏教八上）

《父母的心》是日本著名小说家川端康成写的一篇小小说，作者怀着淡淡的哀怨，描写了在一艘轮船上发生的至亲至爱的送子换子故事。面对这样的美文，“穷夫妻”这组人物形象就自然成了解读的重点。

师：同学们，这对贫穷的夫妻，面对优越的条件，最终没有把自己任何一个孩子送给富人，从中你觉得他们具有怎样的性格特征？请结合课文具体说说理由。

生1：这对夫妻是充满着爱心，舍不得孩子的好父母。家境贫寒，送掉一个孩子还可以减轻家庭的负担，但亲情难割，亲情难舍，理智、情感最终战胜了物欲，取消了送子的念头。

生2：这对夫妻极具人格魅力——浓浓亲情、爱心无限。四次换子送子的表面理由各不一样，但实质却是相同的：“与其舍掉一个孩子，还不如爹妈儿女一家六口饿死在一起好”，这就是父母对子女的一颗至亲至诚的爱心。

生3：这对夫妻太愚笨。把孩子送给了财主，可谓一举三得，既满足了财主的迫切需求，又让孩子过上了幸福生活，更减轻了家庭的负担，何乐而不为？

生4：这对夫妻说话不诚实。明明答应了别人的要求，却又出尔反尔，故意欺骗他人，根本不值得与这样的人交往。

生5：这对夫妻喜欢耍滑头。既然不肯答应把孩子送给别人，就根本没有必要兜圈子，去玩弄财主夫人的感情。如果要增加一些钱，可以直接提出来，做事要干脆利落。

面对如此的“个性解读”，教师仅仅作了如下点评：“想不到同学们的答案还正是丰富多彩，我们在分析人物形象时，只要多加思考，就能把人物的性格特点解读得更全面，更完整。”然后以板书的形式加以归纳：
学生阅读的过程，是发现和重新建构精神世界的过程。当学生用自己的情感、经验、眼光、角度去体验作品，对作品进行个性化解读时，作为一名语文教师，应独具慧眼，在独特体验和价值取向之间找到支点——新课标中要求“尊重学生在学习过程中的独特体验”，是建立在“重视语文的熏陶感染作用，注意教学内容的价值取向”的基础之上。上述案例的执教老师倘若明白了这一道理，是一定会对随心所欲的“个性解读”（那对夫妻愚笨、不诚实、耍滑头）给予否定的：因为这种“多元评价”歪曲了事实，曲解了文本，也对学生心灵的健康成长极为不利。
对策二、正确评价，纠正学生偏离文本的“多元解读”。课堂上的评价语言不应拘于一种形式，它应因人而异，因课而异，因时而异，因发生的情况而异，教师要有创造性的对学生进行评价，使被评价的学生能得到学习成功的满足，从而更积极主动思考，真正让课堂评价语言发挥促成多元解读的作用和魅力。我们在组织学生个性化解读文本时，一定要重视文本的价值取向：应来自于对文本的涵咏，不偏不倚；应符合学生的认知水平，不随意拔高；应是对文本内容的深化，既有助于学生对文本的深入理解，最终又能回归到文本之中。
[案例四] 名著《西游记》专题交流片段：

师：本书中你最佩服谁？

生：老师，我最佩服白骨精！

师（惊讶地说）：为什么会佩服白骨精呢？

生：因为白骨精三次骗唐僧，骗不到，可他不灰心，这种坚持到底，永不放弃的精神，我十分佩服！师：白骨精为什么要三骗唐僧呀？

生：想吃唐僧肉。

师：那是干坏事呢，还是干好事？

生：干坏事！
师：那干坏事不泄气，那坏事不就越干越多了！现在你还佩服他吗？

（同学这才认识到自己的理解原来是不对的）
本案例中，学生对文本解读出现了偏差之所以能得到纠正最重要的原因是老师对学生评价的引导，对文本价值取向的准确把握。
三、先天不足，偏废文本的半调子语文课
于漪老师指出：“语文就是语文，语文课就是要尽心尽力与语言文字打交道。一篇篇课文是用书画同体的汉字组成，其中倾吐着作者认识世界、感悟人生的思想、情感、智慧，文质兼美，相辅相成，是学生学习祖国语言文字的凭借、样本，须认真解读、品味、体悟，从中领悟表情达意的规矩、奥妙。语文课就是要和语言文字亲近、亲密、亲爱……一节课下来，课文内容是什么，要点何在，精彩何处，学生心中茫茫然，谈什么质量？”然而，阅读教学的实际情况并非如此，那种只顾内容、不思形式的“半截子语文课”比比皆是，文本似乎成了缺腿少手的“残疾人”。这种阅读课的显著特点就是只解决了文章写什么的问题，而对为什么要这样写这一问题避而不谈。

[案例五]《我的叔叔于勒》（苏教九上）

下面是某老师甲的教学片段：

师：小说《我的叔叔于勒》的情节是怎样的？

生：阅读，并概括，后小组讨论，再全班交流。

师：小说中共写了哪几个人？

生：菲力普夫妇、“我”、于勒、姐姐、姐夫等。

师：你最讨厌哪个人？最同情哪个人？

生：最讨厌菲力普夫妇，最同情于勒。

师：你为什么讨厌菲力普夫妇，为什么同情于勒？

生：因为菲力普夫妇虚伪、自私、冷酷、惟利是图。于勒被兄弟扫地出门，他的遭遇令人同情。

师：小说的主人公是谁？主题是什么？

生：讨论并明确。

师：假如菲力普夫妇一家在船上遇到的是一个有钱的于勒，结果会怎样？回去写一个片段，下节课我们交流。
象甲老师这样一节课只讲文章内容，只解决“写什么”而不讲为什么这样写的语文课是半调子语文课。叶圣陶先生说：在讲文章的时候，一定要讲明语言运用的思路、思维的发展等。要知道为什么这么说，运用的思路、思维的发展等。要知道为什么这么说，而不那么说，为什么用这一词而不用另一词，为什么用这种口气而不用那种口气，所有这些都跟文章内容密切相关。
其实，早在上世纪八十年代，文章学家程福宁先生就在《文章学基础》一书中严格区分了文章阅读（一般阅读）与语文阅读。他认为：“文章阅读是以汲取思想为目的的阅读，语文阅读是旨在凭借文章获得关于语文的感性经验和语文知识的阅读。文章阅读是语文阅读的终极目的，但却不是语文性阅读的现实目的。”余应源先生则进一步指出：“语文性阅读目的在学语文，立足于语文——语言形式，文章的内容为学习语言形式服务；而一般阅读目的在获得思想内容，言语形式服从于内容的理解。”
对策三、阅读教学的首要任务是要教会学生阅读，提高学生的阅读水平和能力；不仅要重视内容理解（文章阅读），还应该自觉地关注丢弃的“半截子”——语言形式（语文阅读），理解文章是如何通过这样的语言形式来表达这样的内容的。惟有这样，学生的阅读水平才能真正提高，文本的地位也随之得到提升。

[案例六] 我们再来看乙老师的教学：

师：请大家根据黑板上的提示，在每个括号里添加一个动词来完成对文章情节的概括。

（ ）于勒——（ ）于勒——（ ）于勒——（ ）于勒

生：盼、赞、遇、躲

师：作者是从哪些角度写菲力普一家对于勒的盼望与赞美的呢？

生：作者着力写菲力普家里的贫困，通过对菲的语言描写等方面来写的。

师：你觉得哪一句最能体现菲力普一家对于勒的期盼？

生：“唉，如果于勒竟在这只船上，那会叫人多么惊喜呀！”

师：如果你站在菲力普的角度来朗读这句话时应该注意些什么？

生：应读出自豪感，并纷纷朗读这句话。

师：还有哪些语句表现出对于勒的赞美。

生：正直的人、有良心的人、好心的于勒、有办法的人。

师：见到于勒后菲力普夫妇的表现跟前面有什么不同？作者是如何刻画他们的表现的？

生：跟前面截然相反，作者主要对人物进行语言、动作、神态、心理进行了细腻地描写。（老师花长时间引导学生对人物的描写进行解读。）

师：这样细腻的描写人物有什么作用？

生：能准确地表现人物的性格特征。

师：现在我们再回到前面去读一读菲力普夫妇在期盼和赞美于勒的有关语句，看看作者前后这样写运用的是什么手法，这样写有什么好处？

生：读，主要运用对比手法，这样写能更有力地表现菲力普夫妇的性格特点。

师：如果菲力普一家在船上遇到的是一个有钱的于勒，小说的情节会怎样发展，人物的表现会怎样？请借鉴作者的写作手法来写一个片段，下节课交流。

乙老师的课才是完整的语文课，他在课上带领学生不仅分析主人公的性格是什么，还分析作者是怎样表现这种性格的。如果只是分析是什么，就不是只有语文课才会上的内容，政治课、班队活动课都可以上，并且学生一看就明白主人公的性格特征：自私、冷酷、惟利是图等。小学生都能读懂，我们的生活中也不缺乏这样的人。而我们要做的应该是带领学生从文章里走一个来回，就是通过弄清语文形式，理解文章内容，在理解内容的基础上进一步弄清为什么用这种形式表达内容。即：语文形式——文章内容——语文形式，正如王尚文先生所说：“语文教学就是要从一个标点、一个句子开始构建或更新学生的言语世界，与此同时构建或更新学生的人文世界。”
误区四、缺乏整合，抛弃文本的多媒体教学
随着信息时代的到来，以视觉为中心的视觉文化符号传播系统正向传统的语言文化符号传播系统提出挑战，并日益成为我们生存环境的重要组成部分。承载着工具性和人文性相统一的语文教学，自然就成了“挑战”的核心栏目。这不，办公室里，老师成了多媒体课件的制作手；教室里，老师成了播放幻灯片的操作工；微机房里，人机正在对话，语文老师则又充当了网上冲浪的辅导员……
“然而，在这种种活动中，我们遇到作品本身了吗？”海德格尔的至理名言引起了我的深思。语文是本民族文化的教化，是致力于人的内在精神塑造的一门学科。语文课的主要媒介只能是传统的语言文字，这是因为，语文课特别是阅读课，学生直接面对的是文本中成行成页的语言符号。它们呈线性排列，静止不动，这些符号并不完全等同于实存。只有通过阅读文本，才能在把握符号意义的基础上获得体验。如果抛弃文本，抑或不细读文本，忽略了与这些感受相伴而生的语言体验，忽视了语言符号系统本身的价值，单方面要求学生外出寻找经验感受，其结果必将是三重对话成为无根的浮萍，“凝聚了许多专家、教师的心血、智慧的文本”成为废物。

[案例七]名著《水浒传》专题阅读课（苏教八上）

（1）导入新课——《水浒传》是我国文学史上第一本反映我国古代农民起义的小说，里面塑造的108位绿林好汉深受我们同学的喜爱。去年它还被拍成了电视剧，我们好多同学可以说是看得如痴如醉，今天就让我们走进这部名著去一同领略一下它的魅力。
（2）知识竞赛——（老师出示多媒体板书）本书的作者是谁？写的是哪一个朝代的事，108位好汉，你能说出其中的哪些好汉的名字及他们的绰号……
（3）剧情观摩——观摩电视剧《水浒传》中“鲁提辖拳打镇关西”这一部分内容，说说你的观后感。
（4）拓展延伸——如果你是导演，让你选择拍摄其中一集你会拍哪一集？说说你的理由。
以上教学案例是本人在工作不久听的一节市级公开课，当时听完本节课我的最大感受是语文课真好上，只要运用多媒体就一定能吸引学生的注意力，如果学生的注意力都被我们吸引到课堂中，这样的课还不是一节好课吗？现在当我再来反思这节课的时候，我才发现了这节课的真正问题。首先，学生的注意力被吸引的原因主要有下面几个原因：这是一节公开课，在老师的渲染之下，再差的学生我想也不至于在课堂上捣乱，也会必恭必敬的；在“知识竞赛”这一环节中由于学生之前已经看了整本名著，所以参与的积极性也必然很高；“拳打镇关西”这一节内容本身就很精彩，何况又是电视剧。学生更能充分享受到感官刺激。然而细想想，问题就出来了：既然是阅读课，学生已经阅读了整本书，那么我们上这样的阅读课又该干些什么呢？如果就是看电视剧的剧情那么这能叫名著阅读课吗？这些问题一直困扰着我。现在想来，本节课的最大问题可能就出在对多媒体的运用上。在知识竞赛这一环节，其实可以完全搞一个笔试竞赛。我们的课名称叫名著阅读，那么该深入阅读的是名著，而不应该只是电视剧。看了电视剧的内容我真怕学生得出这样的结论：啊！电视剧就是比名著精彩、刺激。所以我们的阅读教学离不开读，我们要做的是如何引导学生如何比较名著与电视剧的差异，引导学生思考既然已经有了电视剧的《水浒传》那我们还要不要阅读名著。我想这样一问的话，我们就能引导学生在课堂上深入地去欣赏鲁提辖拳打镇关西的精妙之处。我们就该引导学生去分析同样是杀人，武松和鲁提辖的不同之处在哪里……而这些问题就绝不是多媒体所能代替的了。
 对策四、信息技术应该与语文教学有机地整合，信息技术应该为语文教学服务，该用媒体时则用，不该用或可用可不用时坚决不用。信息技术可以用来帮助学生在课前学习时收集信息，帮助学生整理信息。帮助老师更好地引入问题情境。解决抽象的难以说明的问题。
[案例八]《沙漠里的奇怪现象》（苏教八下）
在校骨干教师示范课上，蒋老师根据以往的教学经验意识到了学生通过对本文的文本阅读不管如何深入都很难直观地理解“海市蜃楼”及“鸣沙”这两种沙漠里的奇怪现象，于是她在信息课老师及物理老师的指导下利用光的折射和反射的原理制作课件，把“鸣沙”现象制成了三维动画在课堂上当场演示后让学生再把文本读一遍，并用自己的话复述这两种现象。这时候所有的同学都理解了。
蒋老师的智慧在于她在学生观看了动画以后又引导学生把相关内容再研读一遍，并要求学生根据文章内容用自己的话复述以考查学生是否真正掌握了。这就是信息技术为我所用。

结束语：
《课程标准》“教学建议”中指出“教师既是与学生的平等对话者之一，又是课堂阅读活动的组织者，学生阅读的促进者。”由此可见，文本解读在培养学生语文素养，提升学生的文化品位，构建学生的精神世界上的重要地位与作用，而教师的文本解读能力就显得格外的重要，“平等”是指师生在人格意义上是平等，而从专业的角度而言，师与生并不平等，教师是知识的相对富有者与权威，也因此他才能承担“组织者”与“促进者”的角色。引导、点拨学生进行文本的阅读与鉴赏。教师的文本解读能力的高下，直接影响了学生阅读与鉴赏的效果。因此我们的文本阅读应该是立足文本，用好文本，读好文本。只有这样才能提高语文教学的质量。”
__
主要参考书目：

①《语文课程标准》，北师大出版社2001年7月版
②于漪：《千万不能冷落文字》，《语文教学通讯·初中刊》2005年11期
③吴永军：《立足文本·超越文本·回归文本》，《语文建设》2003年11期
愚笨

不诚实

耍滑头

一对穷夫妻

（多元性格）

充满着爱心

舍不得孩子

浓浓亲情，爱心无限

PAGE
1

